

THE NUCLEUS

October 2008

Vol. LXXXVII, No. 2

Monthly Meeting

Henry Hill Award to Dr. Michael Singer

Dr. Peter Meltzer to speak at Henderson House

2008 Buyer's Guide

NESACS-GDCh German Exchange Program

National Chemistry Week Puzzle Contests

EAS

CREATING A BETTER TOMORROW

Specialists in analytical chemistry or allied sciences — don't miss the East Coast's largest analytical event! Our technical program provides must-see presentations and short courses, highlighting a century of spectrometry plus many more timely topics. Our exposition showcases the latest and greatest advances in the analytical world, with instruments, software, supplies, and services in 325 booths. www.eas.org or call (301) 682-3701.

NOVEMBER 17-20, 2008

2008 Eastern Analytical Symposium and Exposition

Garden State Exhibit Center
Somerset, New Jersey

Stay open to new ideas

www.eas.org

The Northeastern Section of the American Chemical Society, Inc.

Office: Marilou Cashman, 23 Cottage St., Natick, MA 01360. 1-800-872-2054 (Voice or FAX) or 508-653-6329.

e-mail: mcash0953(at)aol.com

Any Section business may be conducted via the business office above.

NESACS Homepage:

http://www.NESACS.org

David Cunningham, Webmaster

ACS Hotline, Washington, D.C.:

1-800-227-5558

Officers 2008

Chair:

Marietta Schwartz

Chemistry Department, UMASS-Boston

Boston, MA 02125

617-287-6146; marietta.schwartz(at)umb.edu

Chair-Elect:

Dr. E. Joseph Billo

13 Shattuck Street

Natick, MA 01760

508-653-3074, joseph.billo(at)verizon.net

Immediate Past Chair:

Mukund Chorghade

14 Carlson Circle, Natick, MA 01360

508-651-7809 and 308-3891

Chorghade(at)comcast.net

Secretary:

Michael Singer

Sigma-Aldrich

3 Strathmore Rd., Natick, MA 01360

508-651-8151X291; msinger(at)sial.com

Treasurer:

James Piper

19 Mill Rd., Harvard, MA 01451

978-456-3155, piper28(at)attglobal.net

Auditor:

Anthony Rosner

Archivist:

Myron S. Simon

20 Somerset Rd.

Newton, MA 02465; 617-332-5273

Romysimon(at)mindspring.com

Trustees:

Joseph A. Lima, Esther A. H. Hopkins,

Michael E. Strem

Councilors

Term Ends 12/31/2008

Doris I. Lewis

Morton Z. Hoffman

Christine Jaworek-Lopes

Mary Burgess

Donald O. Rickter

Term Ends 12/31/2009

Catherine Costello

Patricia Mabrouk

Michaeline F. Chen

Dorothy J. Phillips

Amy Tapper

Term Ends 12/31/2010

Thomas R. Gilbert

Pamela Nagafuji

Robert Lichter

Michael Singer

Alternate Councilors

Patrick M. Gordon

Michael P. Filosa

Lawrence Scott

Liming Shao

S.B. Rajur

Julia H. Miwa

Alfred Viola

Jerry P. Jasinski

Eva B. Binnun

Barney Grubbs

Timothy B. Frigo

Mark Froimowitz

David Cunningham

Erik Rozners

All Chairs of standing Committees, the editor of THE NUCLEUS, and the Trustees of Section Funds are members of the Board of Directors. Any Councilor of the American Chemical Society residing within the section area is an ex officio member of the Board of Directors.

Contents

Call for Applications _____ **4**
YCC/NESACS-JCF/GDCh Exchange to Germany

Monthly Meeting _____ **5**
Presentation of the Henry Hill Award, 50-Year Members Honored, Dr. Peter Meltzer, Organix, Inc. to speak at Henderson House on "The Establishment and Evolution of a Small Chemical Business in Massachusetts"

Connections to Chemistry 2008 _____ **6**

NESACS-GDCh German Exchange Program _____ **7**
By Leland Johnson

Report from NERM 2008 _____ **9**
By Morton Z. Hoffman

2008 Henry Hill Award _____ **10**

2008 NESACS Golf Tournament _____ **10**
By Amy Tapper

Laboratory Health and Safety _____ **11**
A Two-Day Short Course sponsored by the NESACS Committee on Continuing Education

National Chemistry Week Events _____ **12**

National Chemistry Week Puzzle Contests _____ **13,14**
By Chris Morse

Education Night Awards _____ **15**

Annual Nucleus Buyers Guide _____ **16**

Cover: *October speaker, Dr. Peter Meltzer, President and Co-Founder of Organix Inc., Woburn, MA. (Photo courtesy of Dr. Meltzer)*

Deadlines: *December 2008 Issue: October 13, 2008*
January 2009 Issue: November 10, 2008

THE NUCLEUS

The Nucleus is published monthly, except June and August by the Northeastern Section of the American Chemical Society, Inc. Forms close for advertising on the 1st of the month of the preceding issue. Text must be received by the editor six weeks before the date of issue.

Editor: Michael P. Filosa, Ph.D., ZINK Imaging, Inc., 16 Crosby Drive, Building 4G, Bedford, MA 01730 Email: Michael.filosa(at)zink.com; Tel: 508-843-9070

Associate Editors: Myron S. Simon, 20 Somerset Rd., W. Newton, MA 02465, Tel: 617-332-5273
Sheila E Rodman, Konarka Technologies Inc., 116 John St. Suite 12, Lowell, MA 01852 email:srodman(at)konarka.com tel 978-569-1414

Board of Publications: Mary Mahaney (Chair), David Cunningham, Vivian K. Walworth

Business Manager: Karen Piper, 19 Mill Rd., Harvard, MA 01451, Tel: 978-456-8622

Advertising Manager: Vincent J. Gale, P.O. Box 1150, Marshfield, MA 02050, Tel: 781-837-0424; FAX: 781-837-1453

Contributing Editors: Morton Hoffman, Feature Editor; Dennis Sardella, Book Reviews

Calendar Coordinator: Sheila Rodman, email: srodman(at)konarka.com

Photographers: Morton Z. Hoffman and James Phillips

Proofreaders: Donald O. Rickter, Myron S. Simon, Vivian K. Walworth, E. Joseph Billo

Webmaster: David Cunningham, webmaster(at)nesacs.org

Copyright 2008, Northeastern Section of the American Chemical Society, Inc.

Call for Applications

*YCC/NESACS–JCF/GDCh
Exchange to Germany
March 8–15, 2009*

The Younger Chemists Committee (YCC) of the Northeastern Section and the NESACS Education Committee invite applications from undergraduate and graduate students of chemistry, biochemistry, and chemical engineering at colleges and universities within the Section to spend a week in Germany as the guests of the *Jungchemikerforum* (Young Chemists Committee; JCF) of the *Gesellschaft Deutscher Chemiker* (German Chemical Society; GDCh). The exchange group will consist of up to 12 students and a number of faculty and industrial representatives.

The trip to Germany will begin with an overnight flight from Boston on Saturday, March 7; return to Boston will be on Sunday, March 15. The visit will begin with excursions to industrial, academic, scientific, and

cultural institutions in the Essen-Mülheim-Düsseldorf area, and will include the JCF student chemistry research conference (*Frühjahrssymposium*) in Essen on Thursday-Saturday, March 12-14, which will provide the opportunity for the participants to engage in extensive networking with German and other European students and to take part in discussions focused on careers, education, and international opportunities. Each student representative from NESACS will be expected to make a poster or oral presentation on his/her research at the *Frühjahrssymposium* and upon return at the Northeast Student Chemistry Research Conference (NSCRC) on Saturday, April 25. Air tickets will be provided by NESACS; accommodations in Germany will be covered by GDCh. A working knowledge of German, while useful, will not be specifically required; the language of the *Frühjahrssymposium* and the other events will be English.

Application forms are available on the YCC <<http://www.nsycc.org>> and NESACS <<http://www.nesacs.org>> websites. The following material must be submitted electronically with the

Corporate Patrons (\$2000+)

Abbott Bioresearch
Genzyme
Lyophilization Service of New England
Merck
National ACS
Novartis
Pfizer
Schering Corporation
Sepracor
Serono Reproductive Institute
Vertex Pharmaceuticals
Wyeth Pharmaceuticals

Patrons (\$1000-\$1999)

Astra-Zeneca R&D Boston
Broad Institute
Creagen Biosciences
Estate of Wallace Gleekman
Irix Pharmaceuticals
Millennium Pharmaceuticals
PCI Synthesis
Shasun USA
Sirtris Pharmaceuticals
Strem Chemicals
ZINK Imaging
Ziopharm Oncology, Inc.

Donors (\$300-\$999)

Cambridge-Major Laboratories
Medicilon Inc
Occidental
Organix
Peptech Corp
Royal Society of Chemistry
SAPA-NE

DISCOVER IT HERE. MAKE IT HERE.

YOUR LOCAL SOURCE for
cGMP Manufacturing and Custom Synthesis

Serving the greater Boston/Cambridge area and beyond.

PCI Synthesis

978-463-4845

HEADQUARTERS: 9 Opportunity Way • Newburyport, MA 01950
R&D: 8 Jackson Road • Devens, MA 01434

www.pcisynthesis.com

application form: 1) the abstract of the presentation to be made at the *Frühjahrssymposium* and the NSCRC; 2) an essay on the relevance of the exchange to the student's professional goals; 3) a letter of recommendation from the student's research supervisor; 4) approval from the supervisor and the chair of the department of the student's absence from classes, the research laboratory, and other responsibilities. In addition, finalists will be interviewed by members of the Organizing Committee.

For more information, contact Dr. Michael Strem, Chair of the Organizing Committee, at <mstrem@strem.com>.

Deadline for electronic receipt of applications: November 5, 2008, at 5:00 p.m. ◇

Monthly Meeting

The 890th Meeting of the Northeastern Section of the American Chemical Society

Henry Hill Award, Presentation and Recognition of 50-year members

Wednesday, October 15, 2008

Northeastern University – Henderson House

99 Westcliff Road, Weston, MA 02493 (781-235-8517)

4:30 pm Board Meeting

5:30 pm Social Hour

6:15 pm Dinner

7:15 pm Presentation of 50-Year Members

7:30 pm Award Meeting, Dr Marietta Schwartz, NESACS Chair, Presiding
Henry A. Hill Award for Outstanding Service to the Northeastern Section to **Michael Singer**
Evening Lecture: **Dr Peter Meltzer**, President, Organix, Inc.,
Woburn, MA
The Establishment and Evolution of a Small Chemical Business in Massachusetts

Dinner reservations should be made no later than noon, Wednesday October 8, 2008. Please call or fax Marilou Cashman at (800) 872-2054 or e-mail at MCash0953(at)aol.com. Reservations not cancelled at least 24 hours in advance must be paid. Members, \$30.00; Non-members, \$35; Retirees, \$20; Students, \$10.

THE PUBLIC IS INVITED.

Directions to Henderson House:

<http://www.northeastern.edu/henderson/directions.html>

From Route 9W exit off I-95: travel approx 2 miles. Shortly after the Rte 16 underpass, watch for Cliff Road exit ramp. Merge onto Cliff Road, travel 1.4 miles, turn left onto Westcliff Road. ¼ mile to Henderson House

From Route 30W exit off I-95: travel approx. 1.5 miles to Oak Street on left. Travel approx 0.8 miles on Oak St, where it crosses Glen Road and becomes Cliff Road. Go an additional 0.2 miles, turn right onto Westcliff Road.. ◇

Biography

Dr. Peter Meltzer is the President and Co-founder of Organix Inc. of Woburn, Massachusetts. He is a native of South Africa and received his Bachelor of Science and Ph.D. degrees from the University of Witwatersrand in Johannesburg, South Africa. Upon completion of his doctoral studies he came to the Massachusetts Institute of Technology as a Post-Doctoral Fellow. After a year at MIT he spent five years as a group leader and senior chemist at the Sheehan Institute (SISA). In 1983 he became a Vice-President at H. G. Pars Pharmaceutical Laboratories until he left H.G. Pars to found Organix in 1986. From 1981-1983 Dr. Meltzer was an Associate Editor of *the Nucleus* and from 1984-1985 he was Chair of the Medicinal Chemistry Group of NESACS. He has over 100 publications in the area of organic and medicinal chemistry and more than twenty US patents. ◇

Correction: In the September issue of *The Nucleus*, the article entitled, "Two NESACS Members Honored at NERM," should have been credited to Ruth Tanner with photos provided by Martin Isaks. The Editor apologizes for the error. In addition, Julianne Smist (Springfield College) is currently the Associate Secretary of the Connecticut Valley Local Section (not chair of the Green Mountain Section as written) and is chair of the Board of Directors of the Northeast Region of ACS, Inc. ◇

ABSTRACT

Organix was established in 1986 with the goal of becoming one of the first privately held chemical companies in the US to provide synthetic organic and medicinal chemistry services to industries that utilize organic molecules.

The motivating factors that might drive a chemist to establish an independent chemical facility within a highly regulated and complex business environment are diverse. In the days before Contract Research Chemistry was accepted by the pharmaceutical

industry as a viable alternative, or an addition, to conducting in-house design and synthesis of proprietary organic targets, it was questionable whether such a company could succeed. In particular, it was unusual, at that time, for the pharmaceutical industry to place highly sensitive intellectual property in the hands of a third party. Organix was a pioneer in this arena, and in the ensuing years many other companies evolved to provide similar services.

This presentation will describe the establishment of a small chemical company and the evolution of an idea to

fruition and growth to recognition as one of the premier CROs in organic and medicinal chemistry in the US. Specific hurdles that need to be overcome by small chemical businesses will be discussed and particular challenges to contract chemistry will be presented. Models for Contract Research Organizations that work and those that are less successful will be discussed. A small business is heavily dependent upon the founders, their specific expertise, their personal goals, ambitions and their personalities. The impact of these traits upon a successful chemical enterprise will be presented. ◇

Northeastern Section of the American Chemical Society

CONNECTIONS TO CHEMISTRY 2008

The Northeastern Section of the American Chemical Society (NESACS) and the Education Committee of the Northeastern Section invite high school chemistry teachers to a program at **Burlington High School (Burlington, MA) on Thursday, October 16th, 3:30 – 8:00 PM**. This program will help connect high school teachers with the numerous education resources that are available from the American Chemical Society. Four simultaneous hands-on workshops will illustrate these resources:

- **Prescribing Success for the Future** with Nicole Clark, Intensive Care Clinical Pharmacist, Hallmark Health System. This workshop demonstrates activities and shares the curricular connections in chemistry (and math) that pave the road to becoming a pharmacist, a career that links the chemical and health sciences in a world of miracle drugs. Participants will practice hands-on lab demonstrations and activities to experience the career chemistry and math connections with which a pharmacist engages on a daily basis. (Workshop A)
- **The Real CSI Lab** with Bill Hebard, Chemist, Massachusetts State Crime Laboratory. Devise an applied chemistry approach through incorporating forensics into the chemistry curriculum. Examine the basic principles of science used in the analysis of forensic evidence: the physics of blood pattern analysis, the chemistry of forensic toxicology and the biology of biological fluid identification. Try your hand at forensic techniques. Solve the crime! (Workshop B)
- **“Play Ball!”** with Patrick Drane, Mechanical Engineer and Assistant Director, Baseball Research Center, University of Massachusetts Lowell. A program on the National Chemistry Week theme, *Having a Ball with Chemist*. Experiment with baseballs, superballs and various types of bats. High speed videos will show how the collisions occur; the chemistry of the materials in these balls and bats will explain why these balls bounce and travel. (Workshop C)
- **Let Your Fingers Do the Walking** with Liana Lamont, Assistant Editor, Journal of Chemical Education, University of Wisconsin-Madison. A computer-based workshop to offer you a hands-on look at the extensive resources available at the ChemEd Nation Science Digital Library. The collection includes articles from the Journal of Chemical Education, the *Chemistry Comes Alive* demonstration videos, and the *JCE Classroom Activities*. (Workshop D)

Program

3:30 – 4:00 Registration and Refreshments

4:00 – 4:25 Welcome and Overview

4:30 – 6:10 Four Simultaneous 50-Minute Workshops Presented in Each Session:

Session I: 4:25 – 5:15 Workshops A & B & C & D

Session II: 5:20 – 6:10 Workshops A & B & C & D

6:15 – 8:00 Dinner and Address

Address: ...*And Now For Something Completely Different*

Thomas H. Lane, President-Elect, American Chemical Society

Director, Global Science and Technology Outreach at Dow Corning Corporation

The deadline for registration is Friday, October 10th. The registration fee is \$18.00 and is non-refundable after October 8th. Workshop and program-related materials, dinner, a one-year subscription to *ChemMatters*, and a certificate for three hours of Professional Development will be provided to all workshop *participants*.

The detailed program and registration form can be obtained from the NESACS Web site <<http://www.nesacs.org>> under *Connections to Chemistry 2008*.

For additional information, contact Dr. Ruth Tanner, Chair, Education Committee, NESACS: 978/934-3662 or Ruth_Tanner@uml.edu

NESACS–GDCh German Exchange Program

Benefits to Career Decisions, Professional and Social Networking

*This account was submitted by current Chair, Leland (Lee) Johnson
(leland.johnson@nsycc.org, Novartis-NIBR)*

In the past few months, I have asked participants on both sides of the Atlantic to pass along their experiences with the German Exchange Program. When the Steering Committee for the German Exchange was formed, Michael Strem (Strem Chemicals, Inc.) had certain expectations for the program. When I asked, he said that the “expectations were built around the internationalization of our [chemistry] profession that had been going on for a while and...was not going to decrease. The program would [provide] the students an opportunity to present their work to an international audience, as well as to immerse themselves both professionally and socially, albeit for a short time, in a different culture. In case they wanted to avail themselves of post-graduate opportunities in foreign countries, this experience, and the contacts made, could be of some help.” Planning for the ninth exchange between NESACS/NSYCC and the GDCh/JCF, it seemed appropriate to check with several participants in order to discover the effects that the program has had on their individual (and joint) career choices. As an undergraduate or graduate student in chemistry, one is very likely to find at least one of these outcomes quite appealing.

Hanns Martin Kaiser (University of Rostock), a primary organizer of the Rostock-based 2008 exchange shared his thoughts, beginning with his recollections from his exchange to Boston last year, and continuing to the present. “In August 2007, I had the great opportunity to take part in the Exchange Program of the Northeastern Section of the American Chemical Society and the Younger Chemist Committee of the German Chemical Society. As a member in a group of 14 German graduate students I stayed in Boston for a week-long program during the ACS National

Meeting. The nicely organized program allowed us to attend the superb conference program amongst thousands of fellow chemists, and to visit Novartis and Harvard University in Cambridge and to enjoy a trip to Cape Cod in an intimate group of fewer than twenty-five.”

Hanns Martin continued: “In addition to the interesting program, we were able to develop contacts with a group of graduate students from the Boston area. With a lot of intense and inspiring discussions, I made a lot of new friends at Boston. Subsequent to the exchange program, I did an intra-doctoral research stint for several months in Cambridge and was able to meet YCC members during that time. After my return to Germany, it has been a great honor to welcome a dele-

gation of American graduate students from the NESACS during the exchange program 2008 to the 10th *Fruehjahrssymposium* at my university in Rostock, Germany.”

“In all, it has been a great pleasure for me to experience this intercultural exchange to Boston and back in Rostock. Just over a year after coming to Boston, I have submitted my Ph.D. thesis and have planned my future career. In this regard I decided to perform a career change into a very communicative, intercultural and challenging environment. After successful completion of my job search, I decided to start in January as a consultant with a leading global management consulting firm. I am looking forward to supporting international project teams in order

continued on page 8

When you are looking for a partner to outsource your discovery research, the choice is clear. Embrace the potentials of CreaGen. The best team around in medicinal chemistry. CreaGen discovery research services include:

- FTE based
- collaboration based
- project based

We function as an exclusive or an extended medicinal chemistry department for virtual, start-up, biotech and pharmaceutical companies.

Call 781-938-1122 or email rrajur@creagenbio.com to explore CreaGen's capabilities and expertise.

CREAGEN
BIOSCIENCES, Inc.
www.creagenbio.com

R1c1ccc2c(c1)c3c(nc2)nc(R2)c3N(R3)

NESACS-GDCh

Continued from page 7

to tackle complex problems together with colleagues from very different backgrounds and countries, and I believe that my experiences with the JCF and NESACS-GDCh exchange have provided an excellent opportunity to network and learn from the challenges and successes of organizing an event like the *Fruehjahrssymposium*. I am sure that I will meet some of my friends from Boston on a professional basis again in the future.”

One of the NESACS/NSYCC participants in the 2008 exchange, Lynell Skewis (Boston University), described her experiences as “an exciting and exhausting week of chemistry, networking, and socializing. Through this experience, my personal network was expanded by forming friendships with our German hosts and getting to know the Boston area participants, many of whom I wouldn’t have met otherwise. The primary impact the exchange had on my professional network and career came as I learned more about the NSYCC, whose members play an

important role in organizing and implement the German exchange program goals. As a result, I was elected to the position of Career Chair for the NSYCC for the coming year. In this role and through assisting Lee Johnson with the two most recent chemistry student career fairs, I have had the opportunity to meet representatives from the chemical industry around Boston, as well as career services advisers affiliated with the ACS. This network will continue to grow as I organize the 2009 NSCCF, and I have the German exchange program to thank for my introduction to the NSYCC and my growing network.”

Alex Taylor, currently a post-doc (MIT), participated in the German exchange to Berlin in the spring of 2005. He recalls his experiences in this way. “The German exchange to Berlin was the starting point for my involvement with the NSYCC. Through the exchange, I have met and become acquainted with the past and current leaders of the YCC, as well as members of the exchange’s steering committee, such as Mike Strem, Ruth Tanner, and Mort Hoffman. Having a

number of contacts around Boston at different stages of their careers has given me insight into career possibilities and been useful when contacting different groups or people. Being involved with the YCC has also been a lot of fun. Last summer, I helped plan for and host the German delegation’s tour of the Boston area, which was near the end of their week-long visit. I have great memories of visiting a biotech on Cape Cod, eating lobster at a clam bake, and dancing until late in the night with our German hosts and symposium attendees.” Alex keeps in touch with many of the exchange participants from 2005 in Berlin and from the exchange to Boston last year, and, as he mentioned, his professional and personal network has expanded greatly since his participation.

Tom Grossmann (Humboldt University), a long-time JCF member and exchange participant, recounts his experiences from the German side of the exchange. “I have been a member of the Jungchemikerforum (JCF, Younger Chemists Committee) since 2000. At that time I was undergraduate student at the Chemistry Department of the Humboldt University in Berlin, Germany. Within the JCF I met students sharing similar interests. We organized various events bringing together young chemists from several countries. At one of these meetings, the 2005 Spring Symposium in Berlin, I got to know a group of enthusiastic and interested US students who attended the exchange program between NESACS and the German Chemical Society (GDCh). I liked the idea of a permanent exchange program between young chemists from Germany and the US. I was pleased to meet another group of students one year later at the Spring Symposium in Konstanz. In 2007, I had the opportunity to participate in this exchange program and joined a group of German students visiting Boston and attending the ACS fall meeting. The trip to Boston was a great experience. We received a very warm welcome and spent a lot of time with our friends from the US.”

continued on page 23

Eastern Scientific

301 Winter Street
Hanover MA 02339

781-826-3456

Vacuum Pump Problems?

Eastern Scientific specializes in the repair and precision rebuilding of all makes of mechanical vacuum pumps.

*Free pick-up & delivery
Restrictions apply*

Report from NERM 2008

By Morton Z. Hoffman

NESACS Representative to the Board of Directors, Northeast Region of the ACS, Inc.

More than 600 chemists, including 225 undergraduate and graduate students, gathered on the west coast of New England for the 35th Northeast Regional ACS Meeting (NERM 2008) in Burlington, Vermont, on June 29-July 2, 2008; <<http://www.nerm2008.org>>. Hosted by the Green Mountain Local Section and cosponsored by the Chemical Institute of Canada, the meeting had “*Chemistry Without Borders*” as its theme. With many other industrial, academic, and international sponsors, including ten ACS divisions and the Royal Society of Chemistry, the meeting offered nearly 450 oral and poster presentations and an exhibition with 18 vendors and two non-profit groups. Among the attendees were Bruce Bursten (ACS President) and Anne O’Brien (ACS District I Director).

The meeting featured invited and contributing speakers across a wide range of topical symposia, including green chemistry, polymer chemistry,

chemical biology, environmental chemistry, organic synthesis, layered materials, energy, industrial chemistry and innovation, inorganic chemistry, physical chemistry, analytical chemistry, medicinal chemistry, biochemistry, modeling and computer simulation, and chemical education. There were many workshops and programs for high school teachers, students, and chemistry enthusiasts. Tours to IBM’s Burlington Design Center and Ben & Jerry’s ice cream factory, and an evening of standup comedy with chemical engineering professor Peter Ludovice (Georgia Tech) and professional performer Rusty DeWees (“The Logger”) were part of the social program.

The meeting ended with a conference cruise and award dinner aboard the *Spirit of Ethan Allen III* on Lake Champlain. The weather cooperated, producing a glorious early summer sunset. The following awards were

presented:

- The Green Mountain Local Section “Salute to Excellence” Award to Omya, Inc., for its contributions to chemistry and science education and outreach in the local community;
- The ACS Division of Chemical Education Northeast Region Award for Excellence in High School Teaching to Steve Lantos (Brookline (MA) High School) for his creative, effective, and inspiring connections to his students;
- The 2007 E. Ann Nalley Northeast Region Award for Volunteer Service to the ACS to Deborah Janes and Timothy Wilson (Eastman Kodak Company, Rochester, NY) for their involvement in science education outreach, and the 2008 Award to Christine Jaworek-Lopes (Emmanuel College, Boston, MA) for her untiring work as coordinator

continued on page 24

www.caslab.com

An Employee-Owned Company

Trusted technical expertise.

3860 S. Palo Verde Road, Suite 102, Tucson, AZ 85714 | 520.573.1061 | tucsonlab@caslab.com

Our Tucson Laboratory provides professional Micro-Elemental and Fuel Testing Services

- CHNOS - Combustion / TC / IR Detection
- Carbon & Sulfur - High Temperature Combustion / IR Detection
- Halogen & Sulfur - Oxygen Bomb & Flask Combustion / IC or ISE Detection
- Metals - Total Acid Dissolution, Fusions, ICP-OES, ICP/MS, AAS
- Fuel Analysis - Proximate, Ultimate and BTU Content
- Air Sensitive & Hygroscopic Samples - Nitrogen Dry Box

Contact Columbia Analytical for a full list of capabilities.

 **Columbia
Analytical Services™**

Serving the fields of:

Academic Research
Biotech
Chemicals
Cosmetics
Electronics
Energy
Manufacturing
Mining
Environmental
Pharmaceuticals

Same day to 4-6 day rush services available.

2008 Henry A. Hill Award

The 2008 Henry A. Hill award will be presented to Dr. Michael Singer. The Hill award is presented annually to a member of the Northeastern Section of ACS for outstanding service to the section and to the profession of chemistry. Dr. Singer is currently R&D Manager for New Products/Special Products at Sigma-Aldrich (Natick). Dr. Singer obtained his B.S. degree from the State University of New York at Stony Brook (1986), his M.S. degree from Brandeis University (1988), his Ph.D. from Brandeis University (1993), and performed post-doctoral research at Organix Inc. (1991-1994). Dr. Singer's professional experience also includes the following: Group Leader, Drug Discovery Research and Development, Sigma-Aldrich (Natick) (2001-2007); Group Leader, Automated Combinatorial Synthesis, ArQule Inc. (1996-2001); Senior Scientist, ArQule Inc. (1994-1996); Dr Singer has served on the Board of Directors of the Northeastern Section of ACS (NESACS) (1993-present) where he has held the following positions: Secretary-NESACS (1998-present); Councilor-NESACS (1996-2001, 2005-present); Alternate Councilor – NESACS (2002-2004); Board of Publications (1996-1997); Summerthing (2007-2008); and with the Medicinal Chemistry Group (MCG) (1991-2000); MCG Treasurer (1992-1993), MCG Program Chair (1994); MCG Chair (1995-1996). In addition to his service in NESACS, Dr. Singer has also served on the ACS Joint Board-Council Committee on Chemical Abstracts Service as Associate member (2004) and Member (2005-2007), and as ACS Local Section Activities Committee Associate Member (2007) and Member (2008-2009). The 2008 Henry A. Hill award will be presented at the October meeting of NESACS. ◇

2008 NESACS Golf Tournament

By Amy Tapper

Geoff Tapper, Amy Tapper, Bridge Hunter, Harry Mandeville- Amy and Harry, Co-Chairs

The fourth annual NESACS golf tournament was held on June 25, 2008 at Butternut Farm golf course in Stow, MA (www.butternutfarm.com). It was a perfect day for golf, sunny with a moderate temperature. This year a total of 74 golfers participated in a shotgun scramble. The scramble format allows players of all levels to participate. This annual event is a great venue for networking and players came from as far as South Carolina and Wisconsin to participate. The tournament began at 1 PM and was followed by a BBQ dinner and awards ceremony. Please visit the NESACS website www.nesacs.org to view photos of the players.

First-place team - Paul Delfino, Jim Bannister, Stu Needleman, Jeff Wilson

First, second, and third place prizes (Butternut Farm pro shop gift certificates) were awarded to the teams with the lowest overall scores (\$75/player, \$50/player, and \$25/player respectively). The third-place team with a score of 9 under par was Mark DaFonseca, Aptuit; Darrin Sloan, CombinatoRx; Mahesh Padval, CombinatoRx and Ben Andrusaitis. The second-place team with a score of 10

under par was Dave Rogers, Genzyme; Steve Trahan, Genzyme; Gary Kelley, Raytheon; and Anthony Tavalone, MA State Highway Department. The first-place team, winning their second consecutive NESACS tournament, with a score of 12 under par was Stu Needleman, Aptuit; Jeff Wilson, Aptuit; Jim Bannister, Aptuit; and Paul Delfino, Delfino Marketing.

In addition to the first-, second-, and third-place team prizes, prizes (\$50 Butternut Farm pro shop gift certificates) were given for the longest drive and closest to the pin. The longest drive was on a par 5 hole and the winner had the longest drive off the tee that landed in the fairway. The closest to the pin was on a par 3 hole and the winner was the person that landed his or her drive closest to the pin on the green. This year the longest drive for women was won by Cassandra Celatka from Genzyme and the longest drive for men was won by Anthony Tavalone from the MA State Highway Department. Anthony was also the male winner of closest to the pin. The female winner of the closest to the pin contest was Elyse Bourque of Genzyme.

Most importantly, we would like to acknowledge all of the sponsors of this event: **Lyophilization Services of New England (LSNE), IRIX, Aptuit, Shasun Pharma Solutions, Cambridge Major Laboratories, SAFC Pharma, Vertex, and PCI Synthesis.** Industrial contributions to the Northeastern Section are what enable the Section to be one of the most active Sections of the American Chemical Society. To view the products and services that are available from our sponsors please visit the NESACS website link (<http://www.nesacs.org/sponsors.html>).

We look forward to another successful tournament in 2009. Information will be posted on the NESACS website in early Spring 2009. Please

continued on page 24

Two-Day Short Course: LABORATORY HEALTH AND SAFETY

Sponsored by the NESACS Committee on Continuing Education.

Designed to Improve the Skills and Marketability of Practicing B.S., M.S., and Ph.D. chemists,
at a registration fee about half of that charged at National ACS Meetings.

DATES and TIME: **Thursday, Nov. 20, 2008; 8:00 a.m. – 5:00 p.m.**
and Friday, Nov. 21, 2008; 8:30 a.m. – 5:00 p.m.

PLACE: Room 340, Eagan Center, Northeastern University, 360 Huntington Ave., Boston, MA

Laboratory Safety has become a concern of ever increasing importance, with many laboratory operations becoming substantially altered from traditional practices due to safety considerations. Yet few chemistry practitioners have had any formal training in this area. This Short Course, which has been offered successfully at numerous professional meetings since 1985, is being made available to the Northeastern Section at a tuition fee greatly reduced from that normally charged at National and Regional Meetings.

PROGRAM AGENDA:

Scope of the Problem; Accidents; Legal Aspects; OSHA Lab Standard; Fire Control; Labeling; Biological and Animal Hazards; Handling Glassware; Eye and Face Protection; Planning for Emergencies; Handling Chemical Reagents; Ventilation; Electrical Safety; Storage of Chemicals; Disposal of Chemicals, Safety Equipment Display; Needs Assessment; Employee/Student Involvement; Safety Program Planning; Questions and Answers.

INSTRUCTOR: Dr. James A. Kaufman, a member of the Northeastern Section and founder and President of "The Laboratory Safety Workshop," is widely recognized as one of the nation's leading authorities on safety in science laboratories. The Committee on Continuing Education feels fortunate to be able to present this training program by a pre-eminent authority from this Section.

PRE-REGISTRATION REQUIRED – Registration Fees:

ACS Members if **received** before Nov. 6..... \$550.00; if **received** after Nov. 6\$645.00

Non-ACS Members if **received** before Nov. 6..... \$650.00; if **received** after Nov. 6\$745.00

There will be a limited number of scholarships for unemployed ACS Members on a space-available basis.

Full-time Students will be admitted on a space-available basis at the following reduced fees:

Graduate students registering before Nov. 6 \$225.00; after Nov. 6.....\$325.00

Undergraduate Students registering before Nov. 6 ...\$125.00; after Nov. 6.....\$225.00

Parking Fee: about \$15.00/day

University cafeterias will be available for lunches.

For further information contact: Marilou Cashman, NESACS Office,

e-mail: mcash0953@aol.com phone: (508) 653-6329; or toll free: (800) 872-2054

Short Course Registration form: *Laboratory Health and Safety, Nov. 20-21, 2008*

Name: _____ Business Affiliation: _____

Mailing _____ Telephone: _____
Address

(Circle: Home or Work) _____ E-mail: _____

Mail with remittance to: Prof. Alfred Viola, Chair
Committee on Continuing Education
NESACS
23 Cottage Street
Natick, MA 01760

Please make checks payable to NESACS
(Sorry, we cannot accept credit cards or
purchase orders.)

National Chemistry Week Events

Celebrating

Having a Ball with Chemistry – October 18 -25, 2008

October 18, 2008 – Museum of Science Boston

- *Phyllis A. Brauner Memorial Lecture by Dr. Bassam Shakhashiri*

Dr. Bassam Shakhashiri is a Professor of Chemistry at the University of Wisconsin-Madison and is the William T. Evjue Distinguished Chair for the Wisconsin Idea. Professor Shakhashiri has captivated audiences with his scientific demonstrations at a variety of locations including Boston's Museum of Science, the National Academy of Sciences and the Smithsonian's National Air and Space Museum in Washington.

Taking place in Cahners Theatre (2nd floor, Blue Wing) at 1:00 pm and 4:00 pm.

* Admission to the museum is required for the 1:00 pm show. Free tickets to Dr. Shakhashiri's show will be available on a first come, first serve basis.

* Admission to the museum is NOT required for the 4:00 pm show. Tickets are available via advance reservation. To reserve tickets, please contact Marilou Cashman either via email mcash0953@aol.com (preferred) or by phone 1-800-872-2054 before October 15, 2008. Tickets will be available for pick-up in the lobby of the museum at the ACS table.

- *Kicking off National Chemistry Week 2008 festivities*

Join us in a variety of hands-on activities related to the yearly theme. Taking place from 1:00 pm - 5:00 pm on October 18, 2008 in the lower level of the Blue Wing.

October 25, 2008 – Boston Children's Museum

From 10:30 am – 4 pm, NCW volunteers will be on-hand throughout the museum to perform demonstrations and assist in hands-on activities related to the yearly theme.

September 1 – October 15, 2008

K-12 students participate in the **NCW poster competition**. Visit www.nesacs.org and http://portal.acs.org/portal/acs/corg/content?_nfpb=true&_pageLabel=PP_ARTICLEMAIN&node_id=1055&use_sec=false for more information.

October 1 – 31, 2008

Grades 1-12 may participate in the **puzzle contest**. See www.nesacs.org or the October 2008 issue of the Nucleus for the puzzles and contest information.

National Chemistry Week Puzzle Contests

by Chris Morse

In honor of the "Having a Ball" theme of chemistry and sports, these two puzzles contain a little of both. To qualify to enter, you must be in a grade no higher than 12th. Follow the instructions for either puzzle, and e-mail your contest entry to NCWpuzzles@yahoo.com. Make sure to include your name, address, school, science teacher and grade. Entries will be selected and results will be posted later. A winner for each puzzle will be randomly selected from all properly solved entries. You may enter both contests if you wish. Entries must be received by October 31, 2008.

Sports Word Square: The answer to each of the randomly-ordered clues below is a six-letter word hidden in one of the rows or columns of the grid. Cross off the letters used in those twelve answers and the letter left in each box, reading left-to-right, top-to-bottom, will spell out the answer message.

	1	2	3	4	5	6
1	A	H	L	L	E	S
2	H D	E N	T O	M S	P Y	M T
3	P	A	E	Q	E	E
4	P I	O I	D C	M D	I L	K D
5	S	C	C	U	S	I
6	S A	O L	N M	U C	G E	R T
7	C	K	L	O	S	I
8	P H	E O	N L	A D	E T	A I
9	X	E	R	A	T	E
10	K U	G A	R I	S A	M O	S N
11	B	Y	G	H	L	G
12	S O	F O	S X	I O	N N	G D

Different versions of this sport use glide wax or grip wax for interaction with the snow

Its varieties include Shotokan and Kyokushin

Protective headgear for cyclists often lined with polystyrene foam

Sport played by the New England Revolution

Sport that Cassius Clay won the Gold Medal for in 1960

The ball used in Jai Alai with rubber on the inside and goatskin cover

The double yellow ball for this sport is made from rubber that makes it extra super slow

This avian shooting target is just a saucer made of chalk and pitch

This sport uses a 3-inch diameter puck made of vulcanized rubber

This sport uses hollow rubber balls coated in felt

This track and field object, made from metal, rubber and/or wood, is 220 mm in diameter

Wooden instrument used to propel a canoe

Puzzle Contest *Continued from page 13*

Element Sudoku: Below is a sudoku grid that, instead of having the numbers 1 through 9, has 9 different chemical element symbols in it. The same rules apply: there can be only one of each of the 9 elements in each 3x3 box, row, and column. The first thing you need to do is figure out which of those 9 elements is represented by each of the 28 clues below and fill them into the grid. Then, solve the element sudoku. Lastly, the final answer to the contest is the phrase spelled out along the diagonal from upper left to lower right.

				1	2	3	4	
			5				6	
	7	8		9				
		10			11		12	
								13
			14					
	15						17	18
			19		20	21		
			22				23	
								24
			25		26	27	28	

1. Element with an allotrope called ozone
2. Element named after the 1921 Nobel Laureate in Physics
3. Metallic element mined from the mineral bauxite
4. Metallic element used with cadmium in rechargeable batteries
5. Element No. 13
6. Element that is spelled with a "ph" in Britain or an "f" in the U.S.
7. Element No. 7
8. Metal used for surgical implants, golf clubs and bicycle frames
9. Element discovered by Berzelius in 1817
10. Element No. 28
11. Element named for Greek mythological giants
12. Element No. 34
13. Most abundant element in the Earth's atmosphere
14. Metal produced by the Hall-Héroult process
15. Element that is extracted via the Frasch process
16. Most abundant metallic element in the Earth's crust
17. Element No. 22
18. Most abundant element in the Earth's crust
19. Element named for a Greek goddess of the moon
20. Element that is spelled with an additional "i" in Britain
21. Element that is purified by the Mond process
22. The common name for this element is brimstone
23. Element No. 99
24. Second most common element in a modern U.S. dime
25. Element No. 8
26. The liquid form of this element boils at 77 K
27. Element No. 16
28. Element named for the Greek word for rainbow

Education Night Awards

Presented at Northeastern University, Boston, Massachusetts, Thursday, May 8, 2008

HIGH SCHOOL AWARDS

FIFTIETH ANNUAL AVERY A. ASHDOWN HIGH SCHOOL EXAMINATION CONTEST

First Place - The Simmons College Award

Simon H. Ye Andover HS Betty Iannucci

Second Place

Adhvait M. Shah Burlington HS Peter Nassiff

Third Place

Isaac O. Bleicher Newton North HS Peter Hamel

Fourth Place (tie)

Noah Arbesfeld Lexington HS Janice Compton

Christopher Teng Lexington HS Jeff Shorter

Joshua R. Infantine Phillips Academy Yuko Hori

Tully Cheng Wayland HS Jay Chandler

Honorable Mention - First Year

Josh Leung Lexington HS Janice Compton

Kyumin Lee Lexington HS Janice Compton

Kenneth E. Tharp Phillips Academy Brian Faulk

David Storch Arlington HS John Jannetti

Ramanjit Singh Arlington HS John Jannetti

Randy X. Li Phillips Academy David Stern

Honorable Mention - Second Year

Rebecca Wang Acton-Boxborough Carol Murphree

Alexander J. Woolf Newton North HS Peter Hamel

Greg Silva Acton-Boxborough Carol Murphree

Lorcan McGonigle Groton School Sandra Kelly

Ian F. Tenney Commonwealth School Rebecca Jackman

Paul O'Neil Concord-Carlisle Rebecca Lucier

AULA LAUDIS SOCIETY

Paul Cernota Phillips Academy - Andover, MA

George Goodfellow Retired - New Bedford HS (Currently at Scituate HS, RI)

Faith Hughes Barnstable HS - Hyannis, MA

Valerie Lechtanski Hopkinton HS - Hopkinton, MA

Project SEED

Stonehill College Mentor: Dr. Louis Liotta

Sabianca Delva Randolph High School

Nurbaita Faris Randolph High School

COLLEGE AND UNIVERSITY AWARDS

THE PHILIP L. LEVINS MEMORIAL PRIZE

University of Massachusetts Dartmouth

Chengjun Wang Yuegang Zuo, Thesis Advisor

2008 UNDERGRADUATE RESEARCH SCHOLARS JAMES FLACK NORRIS

And

THEODORE WILLIAM RICHARDS SCHOLARS

Harvard College

Alexander Gitlin Prof. Stuart L. Schreiber, Advisor

Molecular Regulation and Modulation of Beta Cell Identity and Function

Stonehill College

Devon Heath Dr. Leon Tilley, Advisor

Synthesis of 1,1,1-trifluoro-4-trimethylsilyl-2-butanone-3,3-d2: Beta-deuterium Isotope Effects of Electron Deficient Gamma-Silyl Cations.

Tufts University

Derek Kong Dr. John Kyriakis, Advisor

Understanding P8 and PELP: Stress Induced Transcriptional Coregulators of Matrix Metalloprotease-9 in Heart Disease

Wheaton College

Samuel Beal Prof. Matthew Evans, Advisor

Chemical weathering in the hydrological system of the Greenland Ice Shelf

NESACS UNDERGRADUATE GRANTS-IN-AID

Keene State College

Kevin Robbins. Dr. Colin Abernethy, Advisor

New Soft Scorpionate Complexes of Vanadium

Dartmouth College

Jeffrey Garber Dr. Robert B. Grubbs, Advisor

Amphiphilic Block Copolymer Precursors to Cobalt Polymer Hybrids

University of Massachusetts Dartmouth

Jonathan Doran Dr. Donald Boerth, Advisor

Nucleophilic Displacement Reactions

DR. PHYLLIS A BRAUNER MEMORIAL BOOK AWARD

Dartmouth College

Jeffrey Garber Dr. Robert B. Grubbs, Advisor

Amphiphilic Block Copolymer Precursors to Cobalt Polymer Hybrids

Simon Ye (Andover (MA) High School (at left), winner of The Simmons College Award as first place finisher in the Avery Ashdown High School Examination Contest, congratulated by Michael Berger (Simmons College) (Photo by Morton Z. Hoffman)

Chengjun Wang (University of Massachusetts Dartmouth) (at left), receiving the Philip L. Levins Memorial Prize from Michael Hearn (Wellesley College) with Yuegang Zao, his thesis advisor (at right). (Photo by Morton Z. Hoffman)

Annual Nucleus Buyers Guide 2008

1. How to use this Guide. First look at the PRODUCTS & SERVICES DIRECTORY, which is on page 21. Find the Category in which you are interested. Categories are shown in bold letters. Then, under the Category look for the specialized Product/ Service area that you want and copy the companies that are shown there.

Then go to the Company Directory (on page 16) and locate the companies that provide the Product/Services that interest you. Complete contact information is available for each company listed in the Buyers Guide.

2. This Guide is distributed to the 7,500 ACS members in the greater Massachusetts area. It has been estimated that this audience purchases \$350,000,000 of products and services each year.

If you wish to be in next year's Guide or are interested in other American Chemical Society advertising opportunities please contact Vince Gale, 781-837-0424 or vincegale@mboseervices.net.

COMPANY DIRECTORY

AABSPEC Instrumentation Corp

Val Rossiter
President
135 Sutton Drive
Plainview, NY 11803
(800)783-9380 x (voice)
(800)781-4934 (fax)
www.aabspec.com
val@aabspec.com
171

Accelerated Technology Lab

Kim Waters
Sr. Product Specialist
496 Holly Grove School Rd
West End, NC 27376
(910)673-8165 x (voice)
(910)673-8166 (fax)
www.atlab.com
info@atlab.com
56

Acquisition Solutions

C. Fiot
Marketing Manager
7610 Edgeway Drive
Houston, TX 77055
(713)957-2644 x (voice)
www.addms.us
acqsol@flash.net
172

Advanced Inst Inc/Spiral Bio

Dianne Walters-Smith
Marketing Communications Mgr.
2 Technology Way
Norwood, MA 02062
(781)320-9000 x2156 (voice)
(781)320-8181 (fax)
www.aicompanies.com
info@aicompanies.com
14

Alconox Inc.

Janis Bolbrock
Director of Special Projects
30 Glen Street
White Plains, NY 10603
(914)948-4040 x151 (voice)
(914)948-4088 (fax)
www.alconox.com
cleaning@alconox.com
29

Allen Datagraph, Inc.

Debby Elliott
Vice President
2 Industrial Way
Salem, NH 03079
(603)893-1983 x (voice)
(603)893-9042 (fax)
www.allendatagraph.com
info@allendatagraph.com
114

Alliance Technologies, LLC

Jonathan Chun, PhD
Director of Technology
1 Deer Park Drive Ste D
Monmouth Junction, NJ 08852
(732)355-1234 x (voice)
(732)438-8265 (fax)
www.alliancetechgroup.com
info@alliancetechgroup.com
23

American Inst. of Chemists, Inc

Shane Danielson
Communications Manager
1620 I Street NW
Washington, DC 20006
(202)833-1838 x (voice)
(202)463-8498 (fax)
www.theaic.org
aicoffice@TheAIC.org
179B

American Instrument

Marion Long
Sales
1023 Western Avenue
Haverhill, MA 01832
(978)521-2221 x (voice)
(978)521-8822 (fax)
www.americaninstrument.com
marion@americaninstrument.com
114

Anamet Laboratories, Inc.

Kenneth Pytlewski, PE
Dir, Engineering & Lab Testing
26102 Eden Landing Rd. Ste. 3
Hayward, CA 94545-3811
(510)887-8811 x (voice)
(510)887-8427 (fax)
www.anameticinc.com
info@anameticinc.com
23

Anresco Inc

Charleene Min
Marketing Director
1370 Vank Dyke Avenue
San Francisco, CA 94124
(415)822-1100 x (voice)
(415)822-6615 (fax)
www.anresco.com
info@anresco.com
80B

Arendt Associates IP Group

Jacqueline M. Arendt, Esq.
Principal
1740 Massachusetts Avenue
Boxborough, MA 01719-2209
(978)897-8400 x (voice)
(978)582-5547 (fax)
jacquelinearendt@aol.com
59

ATS RheoSystems

Louise Montemurro
Administrative Assistant
231 Crosswicks Road
Bordentown, NJ 08505
(609)298-2522 x (voice)
(609)298-2795 (fax)
www.atsrheosystems.com
lmc@atsrheosystems.com
12

Avery Filter Co.

Larry Avery
Technical Director
99 Kinderkamack Road
Westwood, NJ 07675
(201)666-9664 x (voice)
(201)666-3802 (fax)
www.averyfilter.com
110

Banner & Witcoff, Ltd.

Ernie Linek
Senior Partner
28 State Street, 28th Floor
Boston, MA 02109-1775
(617)720-9600 x (voice)
(617)720-9601 (fax)
www.bannerwitcoff.com
Elinek@bannerwitcoff.com
59

Bedoukian Research

Izzy Heller
Sales Manager

21 Finance Dr.
Danbury, CT 06810
(203)830-4000 x (voice)
(203)830-4010 (fax)
www.bedoukian.com
izzy@bedoukian.com
28

Bio-Rad Labs, Informatics Div

Deborah Kernan
Marketing Communications Mgr
2 PennCtr.1500 JFK Blvd Ste800
Philadelphia, PA 19192
(267)322-6931 x (voice)
(267)322-6932 (fax)
www.knowitall.com
deborah_kernan@bio-rad.com
56

Bioremediation Consulting Inc.

Sam Fogel
Vice President
39 Clarendon St
Watertown, MA 02472
(617)923-0976 x (voice)
(617)923-0959 (fax)
www.bcilabs.com
bioremediation@bcilabs.com
17

Bodycote Testing Group-WCAS

Eric Lindsay
General Manager
9240 Santa Fe Springs Road
Santa Fe Springs, CA 90670
(562)948-2225 x (voice)
(562)948-5850 (fax)
www.bodycotetesting.com
eric.lindsay@bodycote.com
65A

Boston Analytical

Robert McBride
Operations Manager
8 Industrial Way-#D3
Salem, NH 03079
(603)893-3758 x (voice)
(603)893-1268 (fax)
info@bostonanalytical.com
12C

Branson Ultrasonics Corp

Ed Topolski
Director - Commercial Products
41 Eagle Rd
Danbury, CT 06813-1961

COMPANY DIRECTORY

(203)796-0532 x (voice)
(203)796-2240 (fax)
www.sonifier.com
etopolski@bransonultrasonics.com
16

Brookfield Engineering Lab Inc
Robert McGregor
Sales/Marketing Manager
11 Commerce Blvd
Middleboro, MA 02346-1031
(508)946-6200 x143 (voice)
(508)946-6262 (fax)
www.brookfieldengineering.com
sales@brookfieldengineering.com
12

Brookhaven Instruments
Irene Mueller
Marketing Manager
750 Blue Point Road
Holtsville, NY 11742-1832
(631)758-3200 x101 (voice)
(631)758-3255 (fax)
www.bic.com
imueller@bic.com
4,6A,12B

Bruker Daltonics
Darwin Asa
Marketing Manager
40 Manning Road
Billerica, MA 01821
(978)663-3660 x1149 (voice)
(978)663-5993 (fax)
www.bdal.com
dja@bdal.com
12C,12D,14,17,18,19,24,42A,46,
172

Bulbtronics, Inc.
Barbara Kaplan
Marketing Manager
45 Banfi Plaza
Farmingdale, NY 11735
(631)249-2272 x (voice)
(631)249-6066 (fax)
www.bulbtronics.com
bk@bulbtronics.com
120

Cambrex Corporation
Ken Drew PhD
Manager Sales & Devt,Northeast
One Meadowlands Plaza, 15th fl
East Rutherford, NJ 07073
(603)882-2602 x (voice)
(201)804-3070 (fax)
www.cambrex.com
ken.drew@cambrex.com
35A

Cambridge Isotope Laboratories
Tasha Agreste
Marketing Specialist
50 Frontage Road
Andover, MA 01810
(978)749-8000 x215 (voice)
(978)749-2768 (fax)
www.isotope.com
tashaa@isotope.com
13,25A,28,29,35,35A,38,39,149,
181

Cargille Laboratories
Dorothy Schneider
Advertising Administrator
55 Commerce Road
Cedar Grove, NJ 07009
(973)239-6633 x (voice)
(973)239-6096 (fax)
www.cargille.com
cargillelabs@aol.com
3,9,12,68,114,119A,144

Case Consulting Labs., Inc.
Charles Anthony
President
622 Rt 10
Whippany, NJ 07981
(973)428-9666 x (voice)
(973)887-4419 (fax)
www.case-labs.com
case-labs.com
80B

Castagna Consulting Group, LLC
Michael Castagna
Principal
Wall St Tower, Suite #808
Manchester, NH 03101
(603)625-1912 x (voice)
(603)641-6493 (fax)
www.castagnaconsultinggroup.com
michael@castagnaconsultinggroup.com
66

The Catalyst Group Resource
Jeanne Drahos
Director Sales Marketing
P.O. Box 680
Spring House, PA 19477
(215)628-4447 x (voice)
(215)628-2267 (fax)
jmd@catalystgrp.com
64

CeramOptec Industries Inc.
Cheryl Smith
515 Shaker Road
East Longmeadow, MA 01028-3126
(413)525-0600 x (voice)
(413)525-0611 (fax)
www.ceramoptec.com
cheryl.smith@ceramoptec.com
143

The Chem Show
Clay Stevens
President/Show Director
15 Franklin Street
Westport, CT 06880
(203)221-9232 x13 (voice)
(203)221-9260 (fax)
www.chemshow.com
cstevens@iecshows.com
179B

Chemir Analytical Services
Jodi Wiener
Marketing Specialist
2672 Metro Blvd.
Maryland Heights, MO 63043
(314)291-6620 x (voice)
(314)291-6630 (fax)
www.chemir.com

jiwiener@chemir.com
12C,12D,12F,12G,12H,23,24,25,
34,50,65,65A,69,72,75,76,80,80B

Chrom Tech, Inc.
Michelle Izerson
Marketing Manager
P.O. Box 2428
Apple Valley, MN 55124
(800)822-5242 x (voice)
(952)431-6345 (fax)
michelle@chromtech.com
41

Chromatography Forum Del Val
Bill Reuter
Publicity Chairman
14 Shoal Drive
Barnegat, NJ 08005
(609)607-9630 x (voice)
(609)607-9723 (fax)
reuterw@aol.com
179B

Clark Solutions
Don Tyler
10 Brent Drive
Hudson, MA 01749
(978)568-3400 x (voice)
(978)568-0060 (fax)
www.clarksol.com
sales@clarksol.com
138

Columbia Analytical Services
Ralph Poulsen
Laboratory Director
3860 S. Palo Verde, Suite 302
Tucson, AZ 85714
(520)573-1061 x (voice)
(520)573-1063 (fax)
www.caslab.com
rpoulsen@caslab.com
20,21A,23,24,65A,74B,80B,90,150

Complete Analysis Laboratories
Dr. Zvi Blank
President
1259 Route 46, Bldg. #4
Parsippany, NJ 07054
(973)335-2254 x (voice)
(973)335-0556 (fax)
www.calilabs.com
calilabs@earthlink.net
20,21A,23,24,69,74B,77,80,80B,
81,90

Consolidated Stills&Sterilizer
George Lowe
Vice President
P O Box 297
Boston, MA 02134
(617)782-6072 x (voice)
(617)787-5865 (fax)
www.consteril.com
info@consteril.com
95

Creagen
Raj Rajur
CEO
23 Rainin Road
Woburn, MA 01801

(781)938-1122 x (voice)
(781)938-1123 (fax)
www.creagenbio.com
rrajur@creagenbio.com
23

Dendritic Nanotechnologies, Inc
Ryan Hayes PhD
Director Business Development
2625 Denison Drive
Mount Pleasant, MI 48858
(989)774-6565 x (voice)
(989)774-2322 (fax)
www.dnanotech.com
sales@dnanotech.com
38

DuPont Analytical Solutions
Larry Ryan
Business Manager
POB#80323,ExpStaBldg302,
Rm211B
Wilmington, DE 19880-0323
(302)695-3953 x (voice)
(302)695-1717 (fax)
larry.m.ryan@usa.dupont.com
65A

Eastern Scientific Co.
Tom James
General Manager
301 Winter Street, Unit E
Hanover, MA 02339
(781)826-3456 x (voice)
(781)826-3448 (fax)
www.easternsci.com
easternsci@aol.com
100,110,112,114,129,

EDAX Inc.
Judy O'Loughlin
Americas Sales Manager
91 McKee Drive
Mahwah, NJ 07430
(800)535-3329 x (voice)
(201)529-3156 (fax)
www.edax.com
christine.meehan@ametec.com
89

Elemental Analysis Corp
Mark Stauffer
Marketing Manager
101 Venure Ct., Ste.B-1
Lexington, KY 40511
(859)254-5115 x (voice)
(859)254-5150 (fax)
www.elementalanalysis.com
info@elementalanalysis.com
80B

ESA Biosciences, Inc.
John Waraska
Marketing Manager
22 Alpha Road
Chelmsford, MA 01824
(978)250-7083 x (voice)
(978)250-7087 (fax)
www.esainc.com
jwaraska@esainc.com
12C

COMPANY DIRECTORY

Excel for Scientists&Engineers

Joseph Billo, PhD
13 Shattuck Street
Natick, MA 01760
(508)653-3074 x (voice)
joseph.billo@verizon.net
179B

G. Finkenbeiner Inc.

Thomas Hession
Vice President
33 Rumford Avenue
Waltham, MA 02453
(781)899-3138 x (voice)
(781)647-4044 (fax)
www.finkenbeiner.com
thession@finkenbeiner.com
116

Fisher Global Chemical

Mondolfi:Peter
Territory Manager-New England
1 Reagent Lane
Fair Lawn, NJ 07410
(617)515-6062 xLOCL (voice)
(817)549-6062 (fax)
www.fisherchem.com
mondolfi@fisherchem.com
79

Flow Sciences, Inc.

Julie Cook
Marketing Coordinator
2025 Mercantile Dr.
Leland, NC 28401
(800)695-3429 x (voice)
(910)763-1220 (fax)
www.flowsciences.com
information@flowsciences.com
107A

Frinton Laboratories, Inc.

Dr. George Inglessis
Marketing Manager
P.O. Box 2428
Vineland, NJ 08362
(856)722-7037 x (voice)
(856)439-1977 (fax)
www.frinton.com
sales@frinton.com
35B

Front Run Organx, Inc.

Mallory F. Loewe, Ph.D.
President
17 Hayward St
Ipswich, MA 01938
(978)356-7133 x (voice)
(978)356-7449 (fax)
Fronrun@sprynet.com
28

Gentech Scientific, Inc.

Marketing Manager
23 Mill Street
Arcade, NY 14009
(585)492-1068 x (voice)
(585)492-0383 (fax)
www.GenTechScientific.com
sales@GenTechScientific.com
42A

Glas-Col

James Jacso
Dir. Sales & Engineering
711 Hulman Street
Terre Haute, IN 47802
(812)235-6167 x (voice)
(812)234-6975 (fax)
pinnacle@glascol.com
114

Glen Mills Inc.

Stanley Goldberg
Marketing Manager
220 Delawanna Avenue
Clifton, NJ 07014
(973)777-0777 x (voice)
(973)777-0070 (fax)
www.glenmills.com
staff@glenmills.com
97

Goodfellow Corporation

Stephen Aldersley
Marketing Manager
800 Lancaster Ave
Berwyn, PA 19312-1780
(610)640-1612 x (voice)
(610)993-8065 (fax)
info@goodfellow.com
38

GOW-MAC Instrument Co.

Sales
277 Broadhead Rd.
Bethlehem, PA 18017
(610)954-9000 x (voice)
(610)954-0599 (fax)
www.gow-mac.com
sales@gow-mac.com
42A,43,84A,85,86,87A

Headwall Photonics, Inc.

David Bannon
Sales and Marketing
601 River Stree
Fitchburg, MA 014200
(978)353-4100 x (voice)
(978)348-1864 (fax)
www.HeadwallPhotonics.com
dbannon@headwallphotonics.com
174

Hellma Cells

Daniel Fields
Director of Marketing
80 Skyline Drive
Plainview, NY 11803
(516)935-0007 x (voice)
(516)939-0555 (fax)
www.hellmausa.com
info@Hellmausa.com
93,105A,115,120A,122,133,134,
135A,166,168,171,176

High-Purity Standards

Darlene Yon
Customer Service Manager
P O Box 41727
Charleston, SC 29423
(843)767-7900 x (voice)
(843)767-7908 (fax)
info@highpuritystandards.com
39

HT Laboratories, Inc.

Albert Chong
COO
9823 Pacific Heights Blvd,SteF
San Diego, CA 92121
(858)677-9432 x (voice)
(858)677-0240 (fax)
www.HT-LABS.COM
19

Huffman Laboratories, Inc.

William Huffman
Vice President
46300 Indiana Street
Golden, CO 80040-3-18
(303)278-4455 x (voice)
(303)278-7012 (fax)
www.huffmanlabs.com
edhuffman@huffmanlabs.com
21A

ICF International

Kevin Palaia
Principal
33 Hayden Avenue, 3rd Floor
Lexington, MA 02421
(781)767-4000 x (voice)
(781)676-4005 (fax)
www.icfi.com
kpalaia@icfi.com
66

ICON (Isotope) Services Inc.

John Kilby
Marketing Manager
19 Ox Bow Lane
Summit, NJ 07901
(908)273-0449 x (voice)
(908)273-2956 (fax)
www.iconisotopes.com
iconisot@juno.com
35

Impact Analytical, Div. of M.M.I

Eric Hill
Marketing Development Manager
1910 West St. Andrews Road
Midland, MI 48640-2696
(989)892-5555 x (voice)
(989)832-5560 (fax)
www.impactanalytical.com
hill@impactanalytical.com
23

Impandex, Inc.

Stanley Goldberg
Marketing Manager
220 Delawanna Avenue
Clifton, NJ 07014
(973)777-0777 x (voice)
(973)777-0070 (fax)
www.glenmills.com
staff@glenmills.com
104

International Crystal Labs

Robert Herpst
Managing Director
11 Erie Street
Garfield, NJ 07026
(973)478-8944 x (voice)
(973)478-4201 (fax)

www.internationalcrystal.net
iclmail@internationalcrystal.net
133

International Equip Trading CK

Marketing
960 Woodlands Pkway
Vernon Hills, IL 60061
(847)913-0777 x (voice)
(847)913-0785 (fax)
www.ietltd.com
sales@ietltd.com
172

IQsynthesis

Todd Stark
Global Business Operations Dir
11810 Borman Drive
St. Louis, MO 63146
(800)506-9892 x (voice)
(314)991-2834 (fax)
www.iqsynthesis.com
info@iqsynthesis.com
146

JASCO

Harriet Mills
Marketing Manager
8649 Commerce Drive
Easton, MD 21601
(410)822-1220 x119 (voice)
(410)822-7526 (fax)
www.jascoinc.com
hmills@jascoinc.com
174

KNF Neuberger

Richard Rauth
Manager, Mktg. Communications
2 Black Forest Rd.
Trenton, NJ 08691-1810
(609)890-8600 x225 (voice)
(609)890-8323 (fax)
www.knf.com/usa.htm
knfusa@knf.com
114,129,137

Kopella Analytical Services

Scott Moe
President & CEO
365 Boston Post Rd., Unit 247
Sudbury, MA 01776
(774)232-0673 x (voice)
(508)251-1423 (fax)
www.gcmsanalysis.com
scottmoe@yahoo.com
146

Laboratory Compliance Services

Stephen Chace
Consultant & Analytical Chem
645 N. Central
Winchendon, MA 01475
(978)235-2075 x (voice)
labcompliance@verizon.net
80B

Mallinckrodt Baker, Inc.

Patrick Riley
Global Marketing Mrg.Lab Prod
222 Red School Lane
Phillipsburg, NJ 08865

COMPANY DIRECTORY

(800)582-2537 x (voice)
(908)859-6905 (fax)

www.mallabaker.com
patrick.rile@covidien.com
38

Mass Vac, Inc.

David Rolph
Sales Manager
PO Box 359
North Billerica, MA 01862
(978)667-2393 x (voice)
(978)671-0014 (fax)
www.massvac.com
drolph@massvac.com
137

Matech Associates

Dr. B. Chowdhury
Materials Consultant
407 WLE
Lake Ariel, PA 18436
(570)689-4752 x (voice)
(570)689-4752 (fax)
www.matechlab.com
matech@usnetway.com
80B

Matreya LLC

Gary Walker
VP of Manufacturing
168 tressler Street
Pleasant Gap, PA 16823
(800)342-3595 x (voice)
() - (fax)
www.matreya.com
customerservice@matreya.com
38

Metabolic Solutions, Inc.

Martin Baker
Vice President
460 Amherst Street
Nashua, NH 03063
(603)598-6960 x (voice)
(603)598-6973 (fax)
www.metsol.com
info@metsol.com
12D

Micron Inc.

James Ficca Jr.
President
3815 Lancaster Pike
Wilmington, DE 19805
(302)998-1184 x (voice)
(302)998-1836 (fax)
www.micronanalytical.com
micronanalytical@compuserve.com
23

Molecular Knowledge Systems

Dr. Kevin Joback
Marketing Manager
P.O. Box 10755
Bedford, NH 03110-0755
(603)472-5315 x (voice)
(603)472-5359 (fax)
www.molknow.com
info@molknow.com
56

Nacalai USA Inc.

Ono Toshi
Vice President
6640 Lusk Blvd. Ste: A200
San Diego, CA 92121
(858)404-0403 x (voice)
(858)404-0408 (fax)
www.nacalaiusa.com
info@nacalaiusa.com
44

New Era Enterprises, Inc.

Robert Svihla
Product Manager
P.O. Box 747
Vineland, NJ 08362-0747
(856)799-2005 x (voice)
(856)697-8727 (fax)
www.newera-spectro.com
cs@newera-spectro.com
133

New Jersey Inst. of Technology

Larisa Krishtopa
Laboratory Director
138 Warren Street
Newark, NJ 07102
(973)596-5858 x (voice)
(973)642-7170 (fax)
larisa.g.krishtopa@njit.edu
12H

Northeastern University

Robert Hanson, PhD
Dept Chem & Chemical Bio
360 Huntington Ave, Hurtig Hall
Boston, MA 02115
(617)373-8720 xHOME (voice)
(617)373-8795 (fax)
r.hanson@neu.edu
179B

Northern Analytical Laboratory

Dick Guidoboni
President
13 Delta Drive
Londonderry, NH 03053
(603)434-8400 x (voice)
(603)434-8500 (fax)
www.northernanalytical.com
nalabs@northernanalytical.com
24

Numare Spectralab Inc.

Lawrence Byrnes
Lab Mgr. & Research Director
3551 Winding Road
Kintnersville, PA 18930-9543
(610)346-8660 x (voice)
(610)346-7571 (fax)
www.eclipse.net/~numare/
numare@eclipse.net
12H

NuMega Resonance Labs.

Frances Shen
Vice President
11526 Sorrento Valley Rd, SteB2
San Diego, CA 92121
(858)793-6057 x (voice)
(858)793-2607 (fax)
NuMegalab@aol.com
12H

OLIS, Inc.

Carrie Sommers
Assistant to VP
130 Conway Drive Suites A & B
Bogart, GA 30622-1724
(706)353-6547 x (voice)
(706)353-1972 (fax)
www.olisweb.com
sales@olisweb.com
167

On Assignment Lab Support

Daniel McGowan
Senior Account Executive
One New Eng Exec Park, Ste#101
Burlington, MA 01803
(781)229-2505 x (voice)
(781)229-1902 (fax)
www.onassignment.com
boston@labsupport.com
57A

Organix Inc.

Howard Sard
Vice President
240 Salem Street
Woburn, MA 01801
(781)932-4142 x (voice)
(781)933-6695 (fax)
www.organixinc.com
sard@organixinc.com
12C, 12D, 12H, 28, 35A, 65, 146

Organomed Corporation

James Jacob
President
11 Grandview St., Unit 8
Coventry, RI 02816
(401)826-7240 x (voice)
(401)826-7315 (fax)
www.organomed.com
info@organomed.com
28

PCI Synthesis

Melissa Huang
Manager New Business Devt
9 Opportunity Way
Newburyport, MA 01950
(508)533-5012 x (voice)
(508)533-5012 (fax)
Melissa.Huang@pcisynthesis.com
146

Photonics Spectra/Laurin Publ.

Nancy Lamontagne
2 South St. Berkshire Common
PO Box 4949
Pittsfield, MA 01202
(413)499-0514 x (voice)
(413)442-3180 (fax)
www.Photonics.com
photonics@laurin.com
179

pION Inc.

Rebecca Selfridge
Administrative Asst.
5 Constitution Way
Woburn, MA 01801-1024
(781)935-8939 x (voice)
(781)935-8938 (fax)

www.pion-inc.com
rselfridge@pion-inc.com
12C, 12D, 12G, 18, 19, 23, 60, 65, 74B,
76, 77, 81, 176, 179B

Polymer Processing Institute

Theodore Davidson
Manager of Special Projects
218 Central, GITC Bldg, Ste 3901
Newark, NJ 07102
(973)642-4582 x (voice)
(973)642-4594 (fax)
www.polymers-ppi.org
tdavidson@polymers-ppi.org
75

Polymer Standards Serv, USA Inc

Michael Gray
43 Jefferson Blvd. Ste.3
Warwick, RI 02888
(401)780-8884 x (voice)
(401)780-8824 (fax)
www.pssgpcshop.com
info@pssgpcshop.com
4, 9, 12, 15, 23, 42, 46, 56, 65A, 75,
80B, 179B

PolyOrg Inc.

Dr. Saroj Roy
President
10 Powers Street
Leominster, MA 01453
(978)466-7978 x (voice)
(978)466-8084 (fax)
www.polyorginc.com
sarojroy@polyorginc.com
27A, 28, 34, 35A, 35B, 146

Prime Organics

Jonathan Kremsky
President
10 Powers Street
Leominster, MA 01851
(978)466-7978 x19 (voice)
(978)466-8084 (fax)
www.primeorg.com
jkremsky@primeorg.com
146

Quartz Plus Inc.

Joseph Thomas
Vice President
27 Westview Road
Brookline, NH 03033
(603)673-5690 x (voice)
(603)673-5766 (fax)
www.quartzplus.com
jthomas@quartzplus.com
116

Restek Corporation

Mark Lawrence
New England Tech/Sales Rep.
110 Benner Circle
Bellefonte, PA 16823
(800)356-1688 x2318 (voice)
(814)353-1309 (fax)
www.restek.com
mark.lawrence@restek.com
11, 19B, 41, 42, 42A, 44

COMPANY DIRECTORY

Richman Chemical, Inc.

768 N. Bethelham Pike
Lower Gwynedd, PA 19002
(215)628-2946 x (voice)
(215)628-4262 (fax)
www.richmanchemical.com
ltm@richmanchemical.com
38

Robertson Microlit Labs

Rudolf Oeckinghaus PhD
President
PO Box 927, 29 Sampson Ave.
Madison, NJ 07940
(973)966-6668 x201 (voice)
(973)966-0136 (fax)
www.robertson-microlit.com
admin@robertson-microlit.com
20

Rudolph Instruments

Patrick O'Keefe
Vice President
DenvilleTechPk, 400 Morris Ave
Denville, NJ 07834
(888)478-3657 x (voice)
(973)983-6290 (fax)
www.rudolphinstruments.com
sales@rudolphinstruments.com
8,9,12C,24,148

Schwarzkopf Microanalytical

Florence Wohl
Executive V.P.
5619 37th Ave.
Woodside, NY 11377
(718)429-6248 x (voice)
(718)429-5785 (fax)
schwarzkopfmicro@aol.com
schwarzkopfmicro@aol.com
20,21A,23

Scientific Asset Management, L

Christopher McManemin
Marketing Manager
99 Lurline Drive
Basking Ridge, NJ 07920
(908)604-1417 x (voice)
(908)604-1417 (fax)
www.gotosam.com
gotosam@gotosam.com
114

Scientific Bindery

Nancy McDonald
Administrative Asst.
2612-18 W. Nelson
Chicago, IL 60618
(773)267-1129 x (voice)
(773)267-1218 (fax)
www.scientificbindery88yrs.com
skybind@att.net
158,159,160,161,162,

Seres Laboratories Inc.

Mark Frishberg, PhD
President
3331-B Industrial Drive
Santa Rosa, CA 95403
(707)526-4526 x (voice)
(707)523-4707 (fax)
www.sereslabs.com

mfrishberg@sereslabs.com
28

Shimadzu Scientific Instrument

Rob Buco
Mass Spectrometry Specialist
126 Longwater Dr.
Norwell, MA 02061
(800)396-4943 x (voice)
(781)878-7212 (fax)
www.ssi.shimadzu.com
rebuco@shimadzu.com
114

Siemens Water Technologies

Julie Mulligan
Marketing Manager
10 Technology Dr.
Lowell, MA 01851
(800)875-5000 x (voice)
(978)453-5821 (fax)
www.usfilter.com
labproducts.water@siemens.com
90

Smiths Detection-Danbury

Dana Knox-Gower
Marketing Manager
21 Commerce Drive
Danbury, CT 06810
(203)207-9700 x (voice)
dana.knox-gower@smithsdetection.com
156

SOCMA

Larry Bafundo
Business Development Manager
1850 M. Street, NW, Suite 700
Washington, DC 20036
(202)721-4156 x (voice)
(202)296-8120 (fax)
www.socma.com
bafundol@socma.com
60

Sorbent Technologies, Inc.

Danielle Downs Trott
Public Relations
2377 John Glenn Drive, Ste#106
Atlanta, GA 30341
(678)222-0288 x (voice)
dtrott@sorbtech.com
42A

Spectrix

Marie D'Andrea
Owner
P.O. Box 234
Middleton, CT 06457
(860)346-5582 x (voice)
(860)343-9350 (fax)
www.spectrixservices.com
mdandrea@spectrixservices.com
12D

Strategic Diagnostics

Boyle:Sheila
Regional Sales Representative
111 Pencader Drive
Newark, DE 19702
(302)753-4017 x (voice)
sdix.xom

sboyle@sdix.com
23

Strem Chemicals, Inc.

Peter Chu, PhD
Sales & Marketing Manager
7 Mulliken Way Dexter Inds. Pk
Newburyport, MA 01950-4098
(978)499-1600 x (voice)
(978)465-3104 (fax)
www.strem.com
info@strem.com
27

Taylor Technologies Inc.

Customer Service Rep.
Customer Service Dept.
31 Loveton Circle
Sparks, MD 21152
(800)837-8548 x (voice)
(410)771-4291 (fax)
www.taylortechnologies.com
customerservice@taylortechnologies.com
12A

TCI America

Michelle Anselmo
Reagent Sales Manager
9211 N. Harborgate Street
Portland, OR 97203
(503)283-1681 x (voice)
(503)283-1987 (fax)
www.tciamerica.com
sales@tciamerica.com
13,28,35A,35B,37,38,44

Techne Inc.

Christian Dyott
Sales & Marketing Dept.
3 Terri Lane Suite #10
Burlington, NJ 08016
(609)589-2561 x (voice)
(609)589-2571 (fax)
www.techneusa.com
cdyott@techneusa.com
12G

Technology Exchange Corp.

Stan Kovall
Director of Marketing
104 Anaway St. 2nd Flr East
Fall River, MA 02721
(508)675-4977 x (voice)
(508)675-3272 (fax)
skovall@txcnology.com
164

Thermo Fisher Scientific

Boyd:Denise
Marketing Communications Mgr.
25 Nimble Hill Road
Newington, NH 03801
(603)436-9444 x (voice)
(603)436-8411 (fax)
www.thermo.com.tc
info.tc.us@thermofisher.com
96

Toxikon Corporation

Fred Deckert
Dir Analytical & Toxicology
15 Wiggins Avenue

Bedford, MA 01730
(781)275-3330 x (voice)
(781)271-1137 (fax)
www.toxikon.com
fred.deckert@toxikon.com
13A

Transene Co. Inc.

Christopher Christuk
Manager
10 Electronics Avenue
Danvers, MA 01923
(978)777-7860 x (voice)
(978)739-5640 (fax)
33

TRI/Princeton

Eleanor Lehman
Marketing Manager
601 Prospect Ave., PO Box 625
Princeton, NJ 08540
(609)430-4820 x (voice)
(609)683-7149 (fax)
www.triprinceton.org
info@triprinceton.org
65

U.S. Services, Inc.

John Kilby
Marketing Manager
19 Ox Bow Lane
Summit, NJ 07901
(908)273-0440 x (voice)
(908)273-2956 (fax)
www.iconisotopes.com
iconisot@juno.com
38

United Electric Controls Co.

K. Kotwal
Marketing Comm Specialist
180 Dexter Ave.
Watertown, MA 02472
(617)926-1000 x (voice)
(617)926-4354 (fax)
www.ueonline.com
kkotwas@ueonline.com
128

ValQual Intl.

Shib Mookherjea PhD
Senior Director
3989 Pemberly Pines Circle
Saint Cloud, FL 34769
(201)615-6346 x (voice)
(407)498-2027 (fax)
www.valqualintl.com
shib@valqualintl.com
63,74B,80B,151,179B

VHG Labs

Michael Travers
VP Marketing & Sales
276 Abby Road
Manchester, NH 03103
(603)622-7660 x (voice)
(603)622-5180 (fax)
www.vhglabs.com
custsv@vhglabs.com
24

COMPANY DIRECTORY

Waters Corporation

Eaton Steven
Marketing Manager
34 Maple Street
Milford, MA 01757
(508)482-2950 x (voice)
(508)482-2674 (fax)
www.waters.com
steven_f_eaton@waters.com
12C

Waters Corporation

Joanne Fortunato
Executive Sales Representative

34 Maple Street
Milford, MA 01757
(800)252-4752 x (voice)
(508)634-3305 (fax)
www.waters.com
joanne_fortunato@waters.com
44,46,172

Wilmad/Lab Glass

Glenda Marinelli
Marketing Support
P.O. Box 688, 1002 Harding Hwy
Buena, NJ 08310-0688
(856)697-3000 x (voice)

(856)697-0536 (fax)
www.wilmad.com
magrestec@wilmad.com
116

XenoBiotic Laboratories, Inc.

Neil J. Lewis PhD
Vice Pres Pharmaceutical Div
107 Morgan Lane
Plainsboro, NJ 08536
(609)799-2295 x215 (voice)
(609)799-7497 (fax)
www.xbl.com
njlewis@xbl.com

12C,12D,12E,12H,18,19,20,65,
74B,77

YourEncore, Inc.

Herb Young
Network Assest Specialist
10925 reed Harman Hwy, Ste#114
Cincinnati, OH 45242
(513)794-9777 x (voice)
(913)794-9781 (fax)
www.yourencore.com
herb.young@yourencore.com
77

PRODUCTS & SERVICES DIRECTORY

ANALYTICAL EQUIPMENT

3-Densitometers

Cargille Laboratories

4-Molecular weight analyzers

Brookhaven Instruments
Polymer Standards Serv,USA Inc

6A-Particle size

Brookhaven Instruments

8-Polarimeters

Rudolph Instruments

9-Refractometers

Cargille Laboratories
Polymer Standards Serv,USA Inc
Rudolph Instruments

11-Syringes

Restek Corporation

12-Viscometers

ATS RheoSystems
Brookfield Engineering Lab Inc
Cargille Laboratories
Polymer Standards Serv,USA Inc

12A-Water test kits

Taylor Technologies Inc.

12B-Weighing balances & scales

Brookhaven Instruments

ANALYTICAL SERVICES

12C-HPLC

Boston Analytical
Bruker Daltonics
Chemir Analytical Services
ESA Biosciences, Inc.
Organix Inc.
pION Inc.
Rudolph Instruments
Waters Corporation
XenoBiotic Laboratories, Inc.

12D-Mass Spectrometry

Bruker Daltonics
Chemir Analytical Services
Metabolic Solutions, Inc.

Organix Inc.
pION Inc.
Spectrix
XenoBiotic Laboratories, Inc.

12E-Radio chromatography

XenoBiotic Laboratories, Inc.

12F-TLC

Chemir Analytical Services

12G-UV-Visible Spectroscopy

Chemir Analytical Services
pION Inc.
Techne Inc.

12H-NMR Spectroscopy

Chemir Analytical Services
New Jersey Inst. of Technology
Numare Spectralab Inc.
NuMega Resonance Labs.
Organix Inc.
XenoBiotic Laboratories, Inc.

BIOTECHNOLOGY

13-Biochemicals

Cambridge Isotope Laboratories
TCI America

13A-Biology/toxicology analysis

Toxikon Corporation

14-Biomedical equipment

Advanced Inst Inc/Spiral Bio
Bruker Daltonics

15-Biomedical polymers

Polymer Standards Serv,USA Inc

16-Cell disruption

Branson Ultrasonics Corp

17-Microbiology

Bioremediation Consulting Inc.
Bruker Daltonics

CHEMICAL ANALYSIS

18-Bio-analyses by HPLC

Bruker Daltonics
pION Inc.
XenoBiotic Laboratories, Inc.

19-Bioanalytical service LC/MS

Bruker Daltonics
HT Laboratories, Inc.
pION Inc.
XenoBiotic Laboratories, Inc.

20-Certificates of analysis

Columbia Analytical Services
Complete Analysis Laboratories
Robertson Microlit Labs
Schwarzkopf Microanalytical
XenoBiotic Laboratories, Inc.

21A-Elemental Microanalysis

Columbia Analytical Services
Complete Analysis Laboratories
Huffman Laboratories, Inc.
Schwarzkopf Microanalytical

23-Testing laboratory

Alliance Technologies, LLC
Anamet Laboratories, Inc.
Chemir Analytical Services
Columbia Analytical Services
Complete Analysis Laboratories
CreaGen
Impact Analytical, Div. of M.M.I
Micron Inc.
pION Inc.
Polymer Standards Serv,USA Inc
Schwarzkopf Microanalytical
Strategic Diagnostics

24-Trace element analysis

Bruker Daltonics
Chemir Analytical Services
Columbia Analytical Services
Complete Analysis Laboratories
Northern Analytical Laboratory
Rudolph Instruments
VHG Labs

25-Thermal analysis

Chemir Analytical Services

CHEMICALS

25A-Amino acids

Cambridge Isotope Laboratories

27-Chiral catalysts

Strem Chemicals, Inc.

27A-Chiral & custom chemicals

PolyOrg Inc.

28-Custom synthesis

Bedoukian Research
Cambridge Isotope Laboratories
Front Run Organix, Inc.
Organix Inc.
Organomed Corporation
PolyOrg Inc.
Seres Laboratories Inc.
TCI America

29-Detergents

Alconox Inc.
Cambridge Isotope Laboratories

33-Inorganic chemicals

Transene Co. Inc.

34-Intermediates

Chemir Analytical Services
PolyOrg Inc.

35-Isotopes

Cambridge Isotope Laboratories
ICON (Isotope) Services Inc.

35B-Organic Compounds

Frinton Laboratories, Inc.
PolyOrg Inc.
TCI America

35A-Pharmaceutical intermediates

Cambrex Corporation
Cambridge Isotope Laboratories
Organix Inc.
PolyOrg Inc.
TCI America

37-Reagents

TCI America

38-Research Chemicals

Cambridge Isotope Laboratories
Dendritic Nanotechnologies, Inc
Goodfellow Corporation
Mallinckrodt Baker, Inc.
Matreya LLC
Richman Chemical, Inc.
TCI America
U.S. Services, Inc.

PRODUCTS & SERVICES DIRECTORY

39-Solutions, standard

Cambridge Isotope Laboratories
High-Purity Standards

CHROMATOGRAPHY

41-Accessories & supplies

Chrom Tech, Inc.
Restek Corporation

42-Columns, prepacked

Polymer Standards Serv,USA Inc
Restek Corporation

42A-Chromatography

Bruker Daltonics
Gentech Scientific, Inc.
GOW-MAC Instrument Co.
Restek Corporation
Sorbent Technologies, Inc.

43-Gas

GOW-MAC Instrument Co.

44-HPLC columns

Nacalai USA Inc.
Restek Corporation
TCI America
Waters Corporation

46-Liquid

Bruker Daltonics
Polymer Standards Serv,USA Inc
Waters Corporation

COATINGS

50-Contract research

Chemir Analytical Services

COMPUTER APPLICATIONS

56-Software

Accelerated Technology Lab
Bio-Rad Labs, Informatics Div
Molecular Knowledge Systems
Polymer Standards Serv,USA Inc

CONSULTING, MANAGEMENT

57A-Executive Search

On Assignment Lab Support

59-Patents

Arendt Associates IP Group
Banner & Witcoff, Ltd.

60-Research

pION Inc.
SOCMA

CONSULTING SERVICES

63-Biomedical

ValQual Intl.

64-Chemical Process

The Catalyst Group Resource

65-Contract research

Chemir Analytical Services
Organix Inc.
pION Inc.

TRI/Princeton

XenoBiotic Laboratories, Inc.

65A-Contract testing laboratory

Bodycote Testing Group-WCAS
Chemir Analytical Services
Columbia Analytical Services
DuPont Analytical Solutions
Polymer Standards Serv,USA Inc

66-Engineering

Castagna Consulting Group, LLC
ICF International

68-Forensic analyses

Cargille Laboratories

69-Infrared analyses

Chemir Analytical Services
Complete Analysis Laboratories

72-NMR analysis

Chemir Analytical Services

74B-Pharmaceutical analysis

Columbia Analytical Services
Complete Analysis Laboratories
pION Inc.
ValQual Intl.
XenoBiotic Laboratories, Inc.

75-Polymers

Chemir Analytical Services
Polymer Processing Institute
Polymer Standards Serv,USA Inc

76-Product formulation

Chemir Analytical Services
pION Inc.

77-R & D

Complete Analysis Laboratories
pION Inc.
XenoBiotic Laboratories, Inc.
YourEncore, Inc.

79-Safety

Fisher Global Chemical

80-Spectroscopy

Chemir Analytical Services
Complete Analysis Laboratories

80B-Testing Laboratory

Anresco Inc
Case Consulting Labs., Inc.
Chemir Analytical Services
Columbia Analytical Services
Complete Analysis Laboratories
Elemental Analysis Corp
Laboratory Compliance Services
Matech Associates
Polymer Standards Serv,USA Inc
ValQual Intl.

81-UV analysis

Complete Analysis Laboratories
pION Inc.

DETECTORS

84A-Discharge ionization

GOW-MAC Instrument Co.

85-Flame ionization

GOW-MAC Instrument Co.

86-Gas leak

GOW-MAC Instrument Co.

87A-Thermal conductivity

GOW-MAC Instrument Co.

ELECTRON MICROSCOPY

89-Electron Microscopy

EDAX Inc.

ENVIRONMENTAL ANALYSIS

90-Environmental analysis

Columbia Analytical Services
Complete Analysis Laboratories
Siemens Water Technologies

GENERAL EQUIPMENT

93-AA lamps

Hellma Cells

95-Autoclaves

Consolidated Stills&Sterilizer

96-Baths

Thermo Fisher Scientific

97-Blenders, mixers, stirrers

Glen Mills Inc.

100-Centrifuges

Eastern Scientific Co.

104-Crushers & grinders

Impandex, Inc.

105A-Deuterium Lamps

Hellma Cells

107A-Ductless fume hoods

Flow Sciences, Inc.

110-Filters

Avery Filter Co.
Eastern Scientific Co.

112-Freeze dryers

Eastern Scientific Co.

114-General laboratory

equipment

Allen Datagraph, Inc.
American Instrument
Cargille Laboratories
Eastern Scientific Co.
Glas-Col
KNF Neuberger
Scientific Asset Management, L
Shimadzu Scientific Instrument

115-Germicidal lamps

Hellma Cells

116-Glassware

G. Finkenbeiner Inc.
Quartz Plus Inc.
Wilmad/Lab Glass

119A-Labware

Cargille Laboratories

120A-Light sources

Hellma Cells

122-PID lamps

Hellma Cells

128-Process controls

United Electric Controls Co.

129-Pumps

Eastern Scientific Co.
KNF Neuberger

133-Spectrophotometer cells

Hellma Cells
International Crystal Labs
New Era Enterprises, Inc.

134-Tungsten halogen lamps

Hellma Cells

135A-UV-visible lamps

Hellma Cells

137-Vacuum equipment

KNF Neuberger
Mass Vac, Inc.

138-Valves

Clark Solutions

LASER SYSTEMS

143-Laser systems

CeramOptec Industries Inc.

MICROSCOPES & SERVICES

144-Microscope accessories

Cargille Laboratories

ORGANIC SYNTHESIS

146-Organic synthesis

IQsynthesis
Kopella Analytical Services
Organix Inc.
PCI Synthesis
PolyOrg Inc.
Prime Organics

POLLUTION CONTROL

148-Instruments

Rudolph Instruments

149-Standards

Cambridge Isotope Laboratories

150-Tests

Columbia Analytical Services

QUALITY CONTROL

151-Quality control

ValQual Intl.

SAFETY

156-Equipment

Smiths Detection-Danbury

DOCUMENTATION

158-Custom lab books

Scientific Bindery

159-Notebooks and stockbooks

Scientific Bindery

PRODUCTS & SERVICES DIRECTORY

160-Production control books
Scientific Bindery

161-Quality control books
Scientific Bindery

Scientific Bindery SPECTROMETERS

**164-Atomic absorption
instruments**
Technology Exchange Corp.

166-Emission
Hellma Cells

167-Fluorescence
OLIS, Inc.

168-Gratings
Hellma Cells

171-IR & UV cells
AABSPEC Instrumentation Corp
Hellma Cells

172-Mass
Acquisition Solutions
Bruker Daltonics
International Equip Trading
Waters Corporation

174-Raman
Headwall Photonics, Inc.
JASCO

176-UV visible
Hellma Cells
pION Inc.

EDUCATION & PUBLICATIONS

179-Books, journals, monographs
Photonics Spectra/Laurin Publ.

179B-Training & education
American Inst. of Chemists, Inc
The Chem Show
Chromatography Forum Del Val
Excel for Scientists & Engineers
Northeastern University

pION Inc.
Polymer Standards Serv, USA Inc
ValQual Intl.

SUPPLIES

181-Solvents & thinners
Cambridge Isotope Laboratories

*To be in next year's Guide,
contact Vince Gale at:*

phone: 781-837-0424,

e-mail:

cust-svc@mboseervices.net

NESACS-GDCh

Continued from page 8

Tom described additional benefits: "Being a Ph.D. student at that time, I was in the process of looking for groups suitable for postdoctoral research. The lab I was most interested in was the one of Professor Verdine at Harvard University. In addition to the presenting scientific research at the ACS meeting, I had the chance to visit Harvard and meet Professor Verdine in Cambridge. Our first face-to-face meeting paved the way for postdoctoral work in his lab, which I plan to begin in early 2009. Besides the direct benefit of my postdoctoral plans from the exchange program, I value the experiences and the people I met. I hope this program between the NESACS and the GDCh will continue into the future, giving many students from both sides of the Atlantic an opportunity to get to know each other."

As the current chair of the NSYCC, I can comment on a few of the positive outcomes from my participation in the 2006 exchange to Konstanz. My personal network of colleagues within the international chemistry community expanded greatly. I have kept in touch with several of the organizers and attendees from the conference. There were a couple of guys named Tom with whom I have kept in contact over the years. Thomas Haas was one of the Konstanz organizers, and he and I developed a friendship over the week. He knows that he has a friend and colleague in Boston. As the *Frueh-*

jahrssymposium is an international conference, there are others whom I call friends from countries other than Germany: Nuno (Belgium), Bartek (Poland), and Martina (Czech Rep.) invited me into their lunch group in Konstanz, and we have kept in touch since. The other Tom, Tom Grossmann (*vide supra*) and I have kept in touch, and I am sure that when he arrives in the Boston area, he will be more than willing to explain the many positive effects for the applicants to the program. During the 2006 exchange, I also met Helke Doering and Jens Bref-

fke; both of these folks (and many others) became close friends during their time here in August 2007.

The most prominent effect was the development of my professional network. This occurred as a direct result of the exchange. In 2007, I became involved as the Career Chair for the NSYCC and President of the Boston University YCC. Over the course of two years, I met and introduced myself to scores of people in industry from across the section and throughout the region.

continued on page 24

Vacuum Inlet Traps
Because vacuum pumps don't grow on trees.

Oil Filtration Systems
Because a really old, really healthy vacuum pump is a beautiful thing.

Oil Mist Eliminators
Because no one wants to eat oily mist.

MV PRODUCTS A Division of Mass-Vac, Inc.
247 Rangeway Road • PO Box 359 • North Billerica, MA 01862
978 667 2393 Fax 978 671 0014 sales@massvac.com www.massvac.com

Report from NERM

Continued from page 9

of National Chemistry Week activities for the Northeastern Local Section.

- The Stanley C. Israel Regional Award for Advancing Diversity in the Chemical Sciences to Todd Pagan (National Technical Institute for the Deaf and the Rochester (NY) Institute of Technology) for his work in educating hearing-impaired students toward careers in the chemical sciences.
- The ACS Regional Industrial Innovation Award to Dana Bookbinder, Ming-Jun Li, and Pushkar Tandon (Corning, Inc., Corning, NY) for their work in producing air-glass composite optical fibers.
- The ACS Northeast Region Award for Achievements in the Chemical Sciences to Abraham Clearfield (Texas A&M University) for his work with layered phosphonates.

The Board of Directors of the Northeast Region of the ACS, Inc., held its annual meeting on July 2; it unanimously voted to commend Willem Leenstra (University of Vermont; Green Mountain Local Section), the General Chair of NERM 2008, for leading the organizing committee of this very successful NERM. The Board re-elected Christopher Masi (Westfield State College; Central Massachusetts Local Section) and Wayne Jones (SUNY Binghamton; Binghamton Local Section) to two-year terms (2009-10) as Secretary and Treasurer, respectively; continuing as Chair and Vice Chair of the Board are Julianne Smist (Springfield College; Connecticut Valley Local Section) and Richard Cobb (Eastman Kodak; Rochester Local Section), respectively.

The financial condition of the Northeast Region, Inc., is very good due to the financial success of the 2005 and 2006 Northeast Regional Meetings. Sinking fund loans of \$4,000 each have been provided to NERM 2009 and NERM 2010; the loans will be paid back if the net financial outcomes of the meetings are positive.

Golf Tournament

Continued from page 10

send any comments or suggestions to Amy Tapper and Harry Mandeville at nesacsgolf@gmail.com. ◇

Third-place team- Mahesh Padval, Ben Andrusaitis, Mark DaFonseca, Darrin Sloan

Second-place team- Gary Kelley, Steve Trahan, Dave Rogers, Anthony Tavalone

NERM 2009 will be hosted by the Connecticut Valley Local Section on October 7-10 at the Hartford Hilton in Hartford, Connecticut, with Julianne Smist as the General Chair and Tyson Miller (University of Connecticut) and Edward Fitzgerald (Trinity College) as the Program Chairs; <http://www.nerm2009.org>. Because the Middle Atlantic Regional Meeting (MARM) will not meet in 2009 and NERM will lead into the Columbus Day weekend and New England foliage displays, attendance of at least 500 (and most likely significantly more) is anticipated. Martin Walker (SUNY Potsdam; Northern New York Local Section) will serve as the General Chair for NERM 2010, June 2-5. An expression of interest has been advanced by the Central Massachusetts Local Section to host NERM 2011 in the Worcester area; programmatic and logistical support could be made available through the Northeastern Local Section. Christopher Masi will investigate the possibility of organizing the meeting, and will make a decision prior to the ACS National Meeting in

NESACS-GDCh

Continued from page 23

An important contact I made through the Career Chair position was with ACS Career Services guru, Dan Eustace. As Dan and I came up with a strategy for applying and interviewing for my future position in industry, he provided helpful suggestions for refining my story and my message. He also offered introductions to his own colleagues, already in industry. These introductions and suggestions resulted in interviews and marked improvement of interview skills. Expansion of one's own professional network is crucial to successfully obtaining the career of choice. A strong professional network and great career advice can mitigate minor and major glitches. For me, whether in Konstanz, Germany or Cambridge, Massachusetts, the German Exchange has provided numerous opportunities to expand and strengthen my professional and social networks. When the two networks intersect, life changes can occur.

Carl Christianson (Boston College) and his wife, Jolene Schuster (Dartmouth College), each applied for the German exchange and were chosen during the interview and selection process for the most recent exchange to Rostock. They wanted to "put into context how the German Exchange has helped to shape, as a couple, [their] future scientific careers. The German Exchange was very influential for both our scientific careers. Traditionally, science is thought to be an individual endeavor. Due to the ever-increasing need for collaborative research in order to advance a particular field of science, the ability to utilize networking and communicational skills is becoming more important. By participating in the German Exchange, not only were

continued on page 25

Salt Lake City in March 2009. The Rochester Local Section is preparing a bid to host NERM 2012.

The Northeast Region Board will meet next during NERM 2009, October 7-10, at the Hartford Hilton in Hartford, CT. ◇

BUSINESS DIRECTORY

NESACS-GDCh

Continued from page 24

we able to attend a scientifically stimulating conference, but also we had numerous opportunities to work on communication skills with young chemists from different disciplines, backgrounds, and cultures. Having taken part in larger conferences in the past, we both found this to be an engaging and rewarding experience."

Carl and Jolene explained that, "prior to this exchange we had been considering several labs in Europe for possible postdoctoral positions. After interacting with faculty members and students during our time in Germany, we were intrigued by the idea of living and working there. This winter we will be moving to Berlin, Germany, to do our postdoctoral research. Having participated in the exchange, we have a group of friends and colleagues already in the area. We know that this will make the transition easier for us. We would highly recommend applying for spots on the next exchange to Germany, for the scientific, cultural and social benefits that it can and will yield. The connections and friendships that we made on the exchange are things for which we will always be grateful."

As detailed in these personal accounts, the German Exchange Program has influenced the career choices, as well as the professional and social networks, for many YCC and JCF members. One never can predict when one's social and professional networks will intersect, resulting in a synergism that delivers positive effects for a lifetime. It seems that through the years, the initial expectations have been met and exceeded, and we would all like for the program to continue.

We strongly encourage interested students within the Northeastern Section to seek out their NSYCC Campus Representatives as well as YCC members at our events (www.nsycc.org). If you have questions, don't hesitate to ask (leland.johnson@nsycc.org), and by all means, complete the application for the 2009 NESACS-GDCh Exchange Program to Essen, Germany.

◇

SERVICES

PolyOrg, Inc.
Chemical Solutions for
the Life Science Industry

- Custom Organic Synthesis
- Process Development
- Contract R & D
- Pharmaceutical Intermediates
- Medicinal Chemistry Support
- Biotechnology Specialty Reagents
- Solid Support Reactions
- Process Validation
- Gram to Multi-Kilogram Synthesis

PolyOrg Inc.
10 Powers Street, Leominster, MA 01453
Phone: 978-466-7978 1-866-Poly-002
Fax: 978-466-8084 info@polyorginc.com
www.polyorginc.com

THE FUTURE OF LIQUID
CHROMATOGRAPHY
IS ACQUITY UPLC

Waters ACQUITY UltraPerformance LC® (UPLC®) provides more information, increases laboratory throughput, and can enhance your lab's existing LC technologies.

Learn more about the UPLC advantage at:
www.waters.com/uplc

Waters
THE SCIENCE OF WHAT'S POSSIBLE.™

SERVICES

Front Run OrganX, inc.
Custom Synthesis & Process Chemistry

WHEN QUALITY MATTERS
High Purity, Scalable Solutions
to Challenging Organic Synthesis

Starting Materials to Pre-clinical
Single to Multi-Step mg to Kg

98% min. purity

Phone 978-356-7133 Fax 978-356-7449
Email FrontRun@Sprynel.com
www.FrontRunOrg.com

NMR - IR/FTIR - UV/VIS/FL
Sampling supplies & accessories

See our full catalogs / current pricing at
www.newera-spectro.com

CAGE Code: 44ME9
DUNS: 556785657

NEW ERA
New Era Enterprises, Inc.
1-800-821-4667
cs@newera-spectro.com

SCHWARZKOPF
Microanalytical Laboratory

- Elemental & Trace Analysis
- Organics, Inorganics
- Organometallics
- Metals by AA & Graphic Furnace
- Functional Grps. - Mol. Wt.
- Calorimetry
- Total S. F. Halogens TOX
- Coneg Testing Custom Analysis

56-19 37th Ave. Woodside, N.Y. 11377
(718) 429-6248
schwarzkopfmicro@aol.com

J.G. FINKENBEINER, INC.
(781) 899-3138

Scientific
glassblowers
serving
New England
for over 40 years

Solving your Pyrex or Quartz
glassware needs from custom
fabrication to repairs

www.finkenbeiner.com

BUSINESS DIRECTORY

SERVICES

Elemental Analysis

CHNOS ash
ICP · AA · ICP/MS
TOC · TOX · BTU
Problem Solving

HUFFMAN

LABORATORIES, INC.
Quality Analytical Services Since 1936
Phone (303) 278-4455
FAX (303) 278-7012
chemistry@huffmanlabs.com
www.huffmanlabs.com

SERVICES

Arendt & Assoc. IP Group
Registered Patent Attorneys
• Global Patent Protection • Licensing
• Controlling Patent Costs
(978) 697-8400 or (978) 607-5270
Ste 111 at Interstate 495, Bellingham, MA
jarendt@arendtpatentlaw.com

SERVICES

NMR Service 500MHz

*Mass

*Elemental Analysis

NuMega Resonance Labs

Tel: (858) 793-6057

Preclinic DMPK

LCMS, MSn, Mass analysis with
ESI/APCI/Maldi-TOF/NanoSpray

www.HT-LABS.com

info@HT-Labs.com (858) 677-9432

Chemical Analysis Services

CHEMIR

Analytical Services

- Materials Identification
- Deformulation
- Polymer Analysis & Testing
- Failure Analysis
- Consulting Services

800.659.7659

www.chemir.com

Micron Analytical Services

COMPLETE MATERIALS CHARACTERIZATION
MORPHOLOGY CHEMISTRY STRUCTURE

SEM/EDXA • EPA/WDXA • XRD XRF • ESCA • AUGER • FTIR • DSC/TGA

Registered with FDA • DEA GMP/GLP Compliant

3815 Lancaster Pike Wilmington DE. 19805

E-Mail micronanalytical@compuserve.com

Voice 302-998-1184, Fax 302-998-1836

Web Page: www.micronanalytical.com

Robertson Microlit Laboratories

Where speed and accuracy are elemental

Elemental CHN, S, X, Analysis (same day service)

Metals by ICP-OES, ICP-MS, A/A

FTIR, UV/VIS Spectroscopy

Ion Chromatography

Bioavailability

Polarimetry

DSC melting point

KF Aquametry, Titrimetry

P.O. Box 927 - 29 Samson Ave. - Madison, NJ 07940 - 973.966.6668 - F 973.966.0136

www.robertson-microlit.com • email: results@robertson-microlit.com

Rapid Results • Quality • Accuracy • Competitive Pricing

Achieve Your Goals in Organic Chemistry

We deliver *On time, On cost,*
and *On target.*

For Excellence in Organic Chemistry

Come to Organix Inc. for:

- **Contract research and development**
- **Custom synthesis** (milligram to kilogram) in all areas of organic and medicinal chemistry
- **¹H NMR and ¹³C NMR Spectra**
- **Structural Interpretation**
- **LC/MS Services**

ORGANIX
Inc.

Phone: (781) 932.4142

Fax: (781) 933.6695

Email: organix@organixinc.com

www.organixinc.com

DuPont Analytical Solutions

From rapid, routine testing to complex problem-solving. One of the world's largest, and most diverse analytical laboratories, with the experience to solve your analytical challenges in :

Electronic Materials • Personal Care • Catalysis • Coatings, Pigments, and Adhesives
Specialty Chemicals • Films and Packaging • Pharmaceuticals • Plastics • Fibers • Textiles

DuPont Analytical Solutions
P.O. Box 80302
Wilmington, DE 19880-0302
Phone: (302) 695-1018

e-mail: DASolutions@usa.dupont.com
web: <http://analyticalsolutions.dupont.com>
FAX: (302) 695-1717

Contact us for all your analytical needs.

BUSINESS DIRECTORY

SERVICES

There's another option....

CAMBREX

Innovation. Experience. Performance.

Providing quality API development & manufacturing services to the pharmaceutical industry for over 25 years.

Cambrex wants to help all greater Boston and Cambridge area companies. Give us a call to learn more about our technologies & service offerings.

Phone: 866-286-9133

e-mail: nesales@cambrex.com
<http://www.cambrex.com>

SERVICES

LABORATORY EQUIPMENT

Bought • Sold • Exchanged

OCTOBER SPECIAL

Labconco Protector Controlled Atmosphere Glove Box with Pressure Controller and Purge/Fill Sequencer

Call for Details

American Instrument Exchange, Inc.
1023 Western Ave., Haverhill, MA 01832
TEL: 978-521-2221 FAX: 978-521-8822
www.americaninstrument.com
E-Mail: info@americaninstrument.com

CAREER SERVICES

SEARCHING FOR THAT SPECIAL JOB?

There are many companies and organizations searching for chemical and biochemical personnel to fill important jobs in their organizations.

- Companies for laboratory and management positions
- Universities & Colleges for teaching positions and laboratory personnel
- Hospitals for technical and research personnel

There are several web sites that may help you search for these open positions.

- www.mboservices.net/recr_disp.php
- <http://www.nesacs.org/Careers/job-postings.html>

WANT MORE ARTICLES

When you tell our advertisers that you saw their ads here they have more confidence in our newsletter's viability as an advertising medium. They advertise more. This supports our many activities.

iQsynthesis

Custom Synthesis Services

iQsynthesis Technology provides customized Chemical synthesis at milligram to kilogram quantities.

- Custom Synthesis
- cGMP Synthesis of API and Intermediates
- Process Development
- Cytotoxic and Highly Potent Compounds
- Hot and Cold Isotopic Labeling
- Analytical Support

iQsynthesis
11610 Borman Drive
St. Louis, MO 63146
314-991-1857
1-800-506-9892

www.iqsynthesis.com
info@iqsynthesis.com

INNOVATION | QUALITY

WOULD YOU BELIEVE?

- Our Section (NESACS) is the largest in the ACS.
- We have more volunteers than any other Section.
- We have more activities than any other Section.
- The Nucleus has been voted at several ACS National meetings to be the best Section newsletter.
- We are expanding Nucleus and NESACS web site coverage of activities.

The Following positions are open

1. Photo Journalists
2. Book Reviewers
3. Corporate and Local news reporters
4. Copy Editors
5. Volunteer Coordinator

If you would like to be active in this vibrant organization, please contact Board of Publications member Vivian Walworth vwalworth@comcast.net

No experience needed
Just a willingness to participate
and a sense of humor

Index of Advertisers

Am. Instrument Exchange.....	27
Arendt & Associates IP Group.....	26
Cambrex Corporation.....	27
Chemir Analytical Services.....	26
Columbia Analytical Services.....	9
CreaGen Biosciences.....	7
DuPont Analytical Solutions.....	26
Eastern Analytical Symposium.....	2
Eastern Scientific Co.....	8
Front Run OrganX, Inc.....	25
G. Finkenbeiner, Inc.....	25
HT Laboratories, Inc.....	26
Huffman Laboratories, Inc.....	26
iQSynthesis.....	27
Mass-Vac, Inc.....	23
Micron Inc.....	26
New Era Enterprises, Inc.....	25
NuMega Resonance Labs.....	26
Organix, Inc.....	26
PCI Synthesis.....	4
PolyOrg Inc.....	25
Robertson Microlit Labs.....	26
Schwarzkopf Microanalytical.....	25
Waters Corporation.....	25

Calendar

**Check the NESACS Homepage
for late additions:
<http://www.NESACS.org>**

**Note also the Chemistry Department web
pages for travel directions and updates.**

These include:

<http://chemserv.bc.edu/seminar.html>
<http://www.bu.edu/chemistry/events/>
<http://www.chem.brandeis.edu/colloquium.shtml>
<http://www-chem.harvard.edu/events/>
<http://web.mit.edu/chemistry/>
www.chem.neu.edu/web/calendar/index.html
<http://chem.tufts.edu/seminars.html> [CHEM.]
<http://ase.tufts.edu/chemical/seminar.htm>
 [CHEM. ENGG.]

<http://www.chem.umb.edu/>
www.umassd.edu/cas/chemistry/seminars.cfm
www.uml.edu/Dept/Chemistry/speakers.html
<http://www.unh.edu/chemistry/seminars.html>

Oct 1

Dr. Mark M. Turnbull (Clark University)
 "Design and Synthesis of Low-Dimensional
 Magnetic Lattices".
 U Mass, Dartmouth, Building Group II, Room
 118
 4:00 pm

Oct 2

Troy van Voorhis, (MIT)
 TBA
 Harvard, Pfizer Lecture Hall
 4:00 pm

Oct 6

Stephen L. Buchwald (MIT)
 The Max Tishler Prize Lectures
 TBA
 Harvard, Pfizer Lecture Hall
 4:00 pm

Oct 7

Prof. Mary K. Pflum
 Boston College, Merkert 130
 4:00 pm

Prof. Bernadette T. Donovan-Merkert (Univ.
 North Carolina, Charlotte)
 "Electrochemically-Promoted Catalytic
 Asymmetric Syntheses: Zapping Our Way to
 Enantiomeric Purity"
 Univ, New Hampshire, Room L103
 11:10 am

Oct 8

Dr. Ira Krull (Northeastern Univ.)
 "Characterization of Recombinant Human
 Monoclonal Tissue Necrosis Factor-alpha
 Antibody Using Capillary Isoelectric Focusing,
 Cation Exchange, Size Exclusion
 Chromatography and Mass Spectrometry"
 Northeastern Univ. 129 Hurtig Hall
 12:00 noon

Dr. Christopher Doona, (U.S. Army NSRDEC)
 "Comparing the Quasi-chemical and other
 models for controlling food borne microbes
 using novel technologies."
 U Mass, Dartmouth, Building Group II,
 Room 118 4:00 pm

Peter Ford (U.C., Santa Barbara)
 TBA
 MIT, 6-120
 4:00 pm

Oct 14

Prof. Phil Dawson
 Boston College, Merkert 130
 4:00 pm

Prof. Marisa C. Kozlowski (Univ. Penn.)
 Univ, New Hampshire, Room L103
 11:10 am

Oct 15

Dr. Melisenda J. McDonald (Sandy), (UMass
 Lowell)
 TBA
 U Mass, Dartmouth, Building Group II,
 Room 118
 4:00 pm

Oct 16

Professor Masahiro Terada (Tohoku University,
 Japan)
 "Enantioselective Catalysis by Chiral Bronsted
 Acid/Base through Hydrogen Bonding as
 Strategic Interaction"
 Boston College, Merkert 130
 4:00 pm

Oct 17

Kenichiro Itami (Nagoya University)
 TBA
 Harvard, Pfizer Lecture Hall
 4:00 pm

Chris Abell (University of Cambridge)
 Novartis Lecture in Organic Chemistry
 TBA
 MIT, 6-120
 4:00 pm

Oct 20

David C. Corey (U. Texas Southwestern Medical
 Center)
 Bristol-Myers Squibb Lecture in Organic
 Synthesis
 Harvard, Pfizer Lecture Hall
 4:00 pm

Oct 21

An Organic Symposium Sponsored by Bristol-
 Myers Squibb
 Dr. Rodney Parsons
 Prof. Larry Overman (U.C., Irvine)
 "Recent Studies in Alkaloid Total Synthesis"
 Boston College, Merkert 130 4:00 pm
 Prof. Barry Snider (Brandeis Univ.)
 TBA
 Univ, New Hampshire, Room L103
 11:10 am

Oct 22

Dr. Brian Blagg (Univ. Kansas)
 "Designing Old Drugs for New Targets, a Case
 Study with Novobiocin"
 Northeastern Univ. 129 Hurtig Hall
 12:00 noon

Prof. Q. Jason Cheng (U.C., Riverside)
 "Supported Lipid Membrane Interfaces for
 Biosensing with Surface Plasmon Resonance"
 Boston College, Merkert 130
 4:00 pm

Charles E. Kolb (Aeordyne Research Inc., MA.)
 TBA
 U. Mass, Dartmouth, Building Group II,
 Room 118 4:00 pm

Oct 27

Rustem Ismagilov (University of Chicago)
 TBA
 Harvard, Pfizer Lecture Hall
 4:00 pm

Oct 28

Prof. John Koh
 Boston College, Merkert 130
 4:00 pm

Oct 29

Jose Rivera (University of Puerto Rico)
 "Adventures in Supramolecular Space Using 8-
 Arylguanane Derivatives"
 Harvard, Pfizer Lecture Hall
 4:00 pm

Dr. Terry Bowlin (Microbiotix, Inc)
 "Discovery and Development of Novel Small
 Molecule Inhibitors of Botulinum Neurotoxin A"
 U Mass, Dartmouth, Building Group II,
 Room 118 4:00 pm

Peter J. Sadler (Warwick University, UK)
 Davison Lecture
 MIT, 6-120 4:00 pm

Oct 30

Prof. Emmaneel Lacote (Université Pierre et
 Marie Curie, France)
 TBA
 Boston College, Merkert 130
 4:00 pm

Laurence Barron (University of Glasgow)
 TBA
 Harvard, Pfizer Lecture Hall
 4:00 pm

Jose Rivera (Univ. Puerto Rico)
 TBA
 MIT, 6-120 4:15 pm

Notices for The Nucleus Calendar of Seminars should be sent to:

Sheila E Rodman
 250 Kennedy Drive
 Unit #403, Malden, MA 02148.
 E-MAIL: serodman(at)hotmail.com ◇